US Army Corps of Engineers HE COP INSTRUCTION REPORT ITL-90-6 (CWFRAM) Thomas D. Jordan' 2723 West 27th Court William P. Dawkins 2801 Black Oak Drive Stillwater, Oklahoma 74074 September 1990 Final Report roved For Public Release; Distribution Unlimited Prepared for DEPARTMENT OF THE ARMY US Artny Corps of Engineers Washington, DC - 20314-1000 Under Contract No: DACW39-88-C-0082 Monitored by Information Technology Laboratery US Army Engineer Waterways Experiment Static 1909 Halls Ferry Roed, Vicksburg, Mississippi: 3918 Destroy this report when no longer needed. Do not return it to the originator. The findings in this report are not to be construed as an official Department of the Aimy position unless so designated by other authorized documents. This program is furnished by the Government and is accepted and used by the recipient with the express understanding that the United States Government makes no warranties, expressed or implied, concerning the accuracy, completeness, reliability, usability, or suitability for any particular purpose of the information and data contained in this program or furnished in connection therewith, and the United States shall be under no liability whatsoever to any person by reason of any use made thereof. The program belongs to the Government. Therefore, the recipient further agrees not to assert any proprietary rights therein or to represent this program to anyone as other than a Government program. The contents of this report are not to be used for advertising, publication, or promotional purposes. Citation of trade names does not constitute an official endorsement or approval of the use of such commercial products. Unclassified | REPORT DOCUMENTATION PAGE | | | | | Form Approved
OMB No. 0704-0188 | | |--|--------------------------------------|---|----------------------------|---|------------------------------------|--| | 1a. REPORT SECURITY CLASSIFICATION Unclassified | 1b. RESTRICTIVE MARKINGS | | | | | | | 2a. SECURITY CLASSIFICATION AUTHORITY | | 3 , DISTRIBUTION/AVAILABILITY OF REPORT | | | | | | 2b. DECLASSIFICATION/DOWNGRADING SCHEDU | LE | Approved for public release; distribution unlimited. | | | | | | 4. PERFORMING ORGANIZATION REPORT NUMBER | R(S) | 5. MONITORING ORGANIZATION REPORT NUMBER(\$) | | | | | | | | Instrucțion Report ITL-90-6 | | | | | | 6a. NAME OF PERFORMING ORGANIZATION See reverse. | 6b. OFFICE SYMBOL
(If applicable) | 7a. NAME OF MONITORING ORGANIZATION USAEWES Information Technology Laboratory | | | | | | 6c. ADDRESS (City, State, and ZIP Code) | | 7b. ADDRESS (City, State, and ZIP Code) | | | | | | | | 3909 Halls Ferry Road
Vicksburg, MS 39180-6199 | | | | | | 8a. NAME OF FUNDING / SPONSORING
ORGANIZATION | 8b. OFFICE SYMBOL
(If applicable) | 9. PROCUREMENT INSTRUMENT IDENTIFICATION NUMBER | | | | | | US Army Corps of Engineers | (п аррисаоте) | Contract No. DACW39-88-C-0082 | | | | | | 8c. ADDRESS (City, State, and ZIP Code) | <u> </u> | | UNDING NUMBERS | | | | | Washington, DC 20314-1000 | | PROGRAM
ELEMENT NO. | PROJECT
NO. | TASK
NO. | WORK UNIT
ACCESSION NO. | | | 11, TITLE (Include Security Classification) | | | | | | | | User's Guide: Computer Program Structures (CWFRAM) | m for Two-Dimens | sional Analys | sis of U-Fra | me or | W-Frame | | | 12. PERSONAL AUTHOR(S) | | | | | · | | | Jordan, Thomas D; Dawkins, Wi | lliam P. | 14, DATE OF REPO | DT /Vose Month / | 1201 -115 | PAGE COUNT | | | Final report FROM | то | September | 1990 | ,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | 260 | | | 16. SUPPLEMENTARY NOTATION Available from National Techni | cal Information | Service, 528 | 85 Port Roya | 1 Road | | | | Springfield, VA 22161. | | | | | | | | 17. COSATI CODES FIELD GROUP SUB-GROUP | 18. SUBJECT TERMS (| | | | | | | _ FIELD GROUP | Computer-aided | • | CWFRAM (
Structu | | | | | | l | | | | | | | 19. ABSTRACT (Continue on reverse if necessary | and identify by block n | umber) | | | | | | The computer program CWF | RAM, described : | in this user | 's guide, pe | rforms | an analysis of a | | | two-dimensional slice of a U-frame or W-frame structure. The program functions in two | | | | | | | | modes, equilibrium and frame analysis. | | | | | | | | In the equilibrium mode, the program converts soil and/or water effects to surface
loads on the structure, determines the resultants of all applied loads, and determines the | | | | | | | | necessary base-reaction distribution to equilibrate the external loads. In the frame anal- | | | | | | | | ysis mode, a model of the structure is formulated and displacements and internal forces throughout the structure are determined from a linearly elastic analysis. | | | | | | | | Continued | | | | | | | | | | | | | (00 | | | | | | | | | | | -20. DISTRIBUTION/AVAILABILITY OF ABSTRACT | | ž. | CURITY CLASSIFICA | TION | | | | QUNCLASSIFIED/UNLIMITED ISAME AS F | IPT DTIC USERS | Unclassi
22b. TELEPHONE (| fied
Include Area Code, | 22c. OF | FICE SYMBOL | | | DD Form 1473 IIIN 86 | Provinue aditions area | | | | ATION OF THE BAGE | | Unclassified 6a. NAME OF PERFORMING ORGANIZATION (Continued). Locks Subgroup, U-FRAME Structures Task Group Computer-Aided Structural Engineering Project 19. ABSTRACT (Continued). Information regarding the response of the structure is provided by this program with no actual design functions nor judgment offered as to the quality of the structural performance. Under certain conditions outlined herein, an analysis of a two-dimensional slice provides comparatively reliable indications concerning the behavior of the three-dimensional system. Keywords: boddill soil) water, data infint. 15 mpuler, aidd design structural Joseph, The first of Engineers (i.e.) 15 mpuler of Engineers (i.e.) #### PREFACE This user's guide describes an interactive computer program, "CWFRAM," that analyzes a two-dimensional slice of a U-frame or W-frame structure. The program functions in two modes, equilibrium and frame analysis. The work in developing the program and writing the user's guide was accomplished with funds provided to the US Army Engineer Waterways Experiment Station (WES), Vicksburg, MS, by the Civil Works Directorate, Headquarters, US Army Corps of Engineers (HQUSACE), under the Computer-aided Structural Engineering (CASE) Project and by the US Army Engineer District, Louisville (CEORL), under the Olmsted Lock and Dam project. Specifications for the program were provided by members of the Locks Subgroup, U-FRAME Structures Task Group of the CASE Project and the Structure Section, CEORL. Members of the Locks Subgroup during the period of development of the program were: Mr. Byron Bircher, US Army Engineer District, Kansas City (Task Croup Chairman) Mr. Roger Hoell, US Army Engineer District, St. Louis (Subgroup Chairman) Mr. Craig McRaney, US Army Engineer District, Vicksburg Mr. Tom Quigley, US Army Engineer District, St. Louis Mr. Tom Ruff, US Army Engineer District, St. Louis Mr. William Steinbock, CEORL Mr. Reed L. Mosher, WES From CEORL, Ms. Anjana Chudgar and Mr. Bryon McCelland assisted in developing the program specifications. The computer program and user's guide were written by Dr. William P. Dawkins, P.E., and Dr. Thomas Jordan, P.E., Stillwater, OK, under Contract No. DACW39-88-C-0082 with WES. The work was managed, coordinated, and monitored in the Information Technology Laboratory (ITL), WES, by Mr. Mosher, Computer-Aided Engineering Division (CAED), under general supervision of Dr. Edward Middleton, Chief, CAED, Mr. Paul Senter, Assistant Chief, ITL, and Dr. N. Radhakrishnan, Chief, ITL. Mr. Donald Dressler was the HQUSACE point of contact for this work. This user's guide was published by ITL, WES. COL Larry B. Fulton, EN, is the present Commander and Director of WES. Dr. Robert W. Whalin is Technical Director. ## CONTENTS | | | <u> P</u> | <u>age</u> | |--------|--|---|--| | PREFAC | CE . | | 1 | | | | FACTORS, NON-SI TO SI (METRIC) MEASUREMENT | 4 | | PART 1 | ι: | INTRODUCTION | 5 | | | Desci | ciption of Program | 5 | | | Repor | ct Organization | 5
6 | | PART I | II: | STRUCTURES | 7 | | | Typic | em Description | 7
7
9 | | | | nclature, Assumptions, and Limitations | - | | PART : | | | 13 | | | Back | ing Effects | 13
13
14 | | | | Loading on Stems | 14 | | | | ion in the Backfill Soil | 14 | | | | r | 17
21 | | | | tional Loads | 21 | | PART | IV: | BASE REACTION FOR SOIL-SUPPORTED SYSTEMS | 2.2 | | | User
Unsy
Equi
Adju
Vert
Nega | etric Systems | 22
24
25
26
28
29
29 | | PART | V: | FRAME ANALYSIS | 31 | | | Rest
Type
Type
Cent
Caut
Fram
Rigi
Rigi
Load
Flex
Cent
Join | ral Overview rictions on Structural Geometry 1 Monolith 2 MonolithStandard Case 3 MonolithVariations er Stem ion 6 Model 6 Blocks (Types 1, 2, and 3 Monoliths) 6 Blocks (C1 Through C9 Monoliths) 7 s on Rigid Blocks 7 ible Portions of the Structure 8 erline of Flexible Portions 8 ts in the Model 9 ers in the Model | 31
31
33
36
42
43
43
51
56
57
57 | | | Numb | ering of the Joints and Members | 58 | | | <u>Page</u> | |--|-------------| | Frame Member
Dimensions | 58 | | Member Flexible Length | 59 | | Member Stiffness Matrix | 62 | | Transformation to Global Coordinates | 65 | | Effect of Rigid Links | 66 | | Member Fixed End Forces | 69 | | Void Tie Members | 72 | | Pile Foundation | 73 | | Pile Head Force-Displacement Relationships | 73 | | Pile Head Stiffness Mr.rix | 77 | | Axial Stiffness | 78 | | Lateral Stiffness Coefficients for Fixed Head | | | Piles (Df = 1) | 78 | | Lateral Stiffness Coefficients for Pinned Head | , 0 | | Pile (DF = 0) | 78 | | Lateral Stiffness Coefficients for Partially | , 0 | | Fixed Head Pile $(0 \le Df \le 1)$ | 79 | | Vertical Piles on Centerline | 79 | | | 79 | | Method of Solution | 80 | | Restraint of Rigid Body Motions | 00 | | PART VI: COMPUTER PROGRAM | 81 | | General Description of the Program | 81 | | | 81 | | Input Data | 83 | | | 83 | | Data File Creation | 83 | | Output Data | 84 | | Program Verification | 04 | | PART VII: EXAMPLE SOLUTIONS | 85 | | Example 1Type 1 Monolith | 85 | | Example 2Type 2 Monolith | 106 | | Example 3Type 31 Monolith | 135 | | Example 4Nonconforming Monolith | 159 | | Example 5Type 1 Monolith Combined with a C5 Monolith | 159 | | • | | | APPENDIX A: GUIDE FOR DATA INPUT | A1 | | Source of Input | A1 | | Data Editing | A1 | | Input Data File Generation | A1 | | Data Format | A1 | | Units | A2 | | Predefined Data File | A2 | | Sequence of Solutions | A3 | | General Discussion of Input Data | A3 | | Input Description | A4 | | Abbreviated Input Guide | A42 | | | | | APPENDIX B: GTSTRUDL SOLUTIONS | В1 | | STRUDL Model | В1 | | Interpretation of Results | B1 | | APPENDIX C: NOTATION | C1 | | MEEDINGIA O. INJIALIUN | U.I | ## CONVERSION FACTORS, NON-SI TO SI (METRIC) UNITS OF MEASUREMENT Non-SI units of measurement used in this report can be converted to SI (metric) units as follows: | Multiply | Ву | To Obtain | |--------------------------------|-------------|---------------------------| | feet | 0.3048 | metres | | inches | 25.4 | millimetres | | pounds (force) | 4.448222 | newtons | | pounds (force) per foot | 14.5939 | newtons per metre | | pounds (force) per square foot | 47.88026 | pascals | | pounds (force) per square inch | 0.006894757 | megapascals | | pounds (mass) per cubic foot | 16.01846 | kilograms per cubic metre | | pounds per linear foot | 14.5939 | newtons per metre | | square feet | 0.09290304 | square metres | # USER'S GUIDE: COMPUTER PROGRAM FOR TWO-DIMENSIONAL ANALYSIS OF U-FRAME OR W-FRAME STRUCTURES (CWFRAM) #### PART I: INTRODUCTION #### Description of Program 1. This user's guide describes a computer program "CWFRAM" for analysis of a two-dimensional (2-D) slice of a U-frame or W-frame structure. The program functions in two modes. In the equilibrium mode, the program converts soil and/or water effects to surface loads on the structure, determines the resultants of all applied loads, and, for a soil-founded structure, determines the necessary base reaction distribution to equilibrate the external loads. In the frame analysis mode, a 2-D plane frame model of the structure (including piles if present) is formulated, and displacements and external forces throughout the structure (and pile forces) are determined from a linearly elastic analysis. This program provides information only regarding the response of the structure, performs no design functions, nor does it attempt to judge the quality of the structural performance. #### Report Organization - 2. This report is divided into the following parts: - a. Part II: Describes the 2-D structure. - $\underline{\mathbf{b}}$. Part III: Describes the external soil (backfill) and water system, the conversion of soil/water properties to structural loads, and other structural loads. - <u>c</u>. Part IV: Describes the treatment of the base reaction for soil-founded structures and equilibrium analysis. - <u>d</u>. Part V: Describes the 2-D model formulated for frame analysis including the effects of the piles for pile-founded structures. - e. Part VI: Describes the computer program. - f. Part VII: Presents example solutions obtained with the program. ## Disclaimer - 3. This program was developed using criteria furnished by the Computer-Aided Structural Engineering (CASE) task group on W-frame structures. The procedures and philosophy embodied in the program do not necessarily represent the views of the authors. - 4. The program has been checked within reasonable limits to ensure that the results are accurate for the assumptions and limitations of the procedures employed. In all cases it is responsibility of the user to judge the validity of the results. The authors assume no responsibility for the designs or the performance of any structure based on the results of the program. #### PART II: STRUCTURES ### System Description - 5. The U-frame or W-frame system is a three-dimensional (3-D) U-shaped or W-shaped structure, usually concrete, surrounded by soil backfill, founded on subsoil or piles, and subjected to a variety of soil and water (both internal and external) loads. Although an accurate assessment of the behavior of the system can be obtained only from a general 3-D analysis, such an analysis is clearly prohibitive, particularly during an iterative design process. - 6. Under the following conditions, an analysis of a 2-D slice can provide relatively reliable indications of the behavior of the 3-D system: - <u>a</u>. When the longitudinal dimension of the system is substantially larger than the width and height of the cross section. - <u>b</u>. When the cross-sectional geometry of the structure, the soil and water conditions, support conditions, and other loading effects are relatively constant throughout an extended length of the system. - c. When a 2-D slice of the system, obtained by passing parallel planes perpendicular to the longitudinal axis of the system, is representative of the adjacent slices and is sufficiently remote from any discontinuities in the geometry and loading (i.e., the slice is in a state of plane strain). - 7. The remainder of this report is based on the assumption that the conditions presented in paragraph 6 exist in the 2-D representation. ## Typical Cross Sections - 8. The geometry of a cross section (monolith) is usually dictated by its position in the 3-D structure. Although name identifiers are frequently assigned to the various shapes, the basic types (based on the configuration of the outside stems) shown in Figure 1 will be designated by a type number as follows: - a. Type 1 monolith -- no culvert or void. - b. Type 2 monolith--with culvert, no void. - c. Type 3 monolith--both culvert and void. - 9. The center stem is not required, but when present the program provides the analysis for a W-frame structure. When present, its geometry shown c. Type 3 monolith Figure 1. Structural geometry, outside stems in Figure 2 is always symmetric and will be designated by a monolith identifier as follows: - a. C1 monolith -- no culvert or void. - b. C2 monolith--one culvert, no void. - c. C3 monolith -- no culvert, closed void. - d. C4 monolith--no culvert, open void. - e. C5 monolith--one culvert, closed void. - $\underline{\mathbf{f}}$. C6 monolith--one culvert, open void. - g. C7 monolith--two culverts, no void. - \underline{h} . C8 monolith--two culverts, closed void. - i. C9 monolith--two culverts, open void. - 10. The typical sections shown in Figure 1 are shown for the rightside* outer stem of the structure. When the structure is symmetric about the centerline, only the right half stem data need be provided and a mirror image will be created for the leftside. In the unsymmetric system, the rightside and leftside must be described and the outside stems need not be the same type. In the equilibrium mode, there are few restrictions on the geometry of the outside stems (e.g., a stem may be described as having a "void" but without a "culvert"). In the frame analysis mode, the geometry is restricted to the three types illustrated in Figure 1; limitations for this mode are described further into this report. - 11. In all cases, the structure is assumed to be monolithic, mass concrete. The effects of reinforcement, construction joints, expansion joints, or other discontinuities (cracking) in the system are not taken into account. In the frame analysis to be described later, the concrete is assumed to be linearly elastic and homogeneous. ## Nomenclature, Assumptions, and Limitations 12. The various terms applied throughout this report and the assumptions and limitations employed (Appendix A: Guide for Data Input (additional definitions and limitations)) are listed: ^{*} The terms "rightside," "leftside," and "centerline" are each used in a oneword form in the text to be consistent with these terms as used in the computer program CWFRAM. Figure 2. Structural geometry, center stem (Continued) Figure 2. (Concluded) - a. Centerline--vertical line midway between rightside and leftside interior stem faces or for the special case of a W-frame, vertical line of symmetry of the center stem. - b. Floor--bottom of the chambers, assumed to be horizontal. - c. Base--lower boundary of the structure, as: uma to be horizontal to some distance from centerline, then show upon down. - d. Stem--the essentially vertical part of the sur cure above the floor. - e. Culvert--rectangular cavity in the vicinity of the intersection of a stem and base slab. - $\underline{\mathbf{f}}$. Void--rectangular cavity above the intersection of a stem and the base slab (above the culvert, when present). - g. Heel--protrusion of the base slab beyond an outside stem. - h. Elevation--vertical distance (feet), positive, measured upward from any selected datum. - Horizontal distance--positive dimension (right or left), measured from centerline unless otherwise noted. - j. Stem point--point on the outside face of an outside stem at which a change in geometry occurs; numbered sequentially downward with stem
point 1 at the top of the stem. - k. Base point--point on the base at which a change in geometry occurs; limited to two on each side of the centerline; first point defines limit of horizontal segment of the base, which must extend past the face of the center stem; second point may be above or below first base point; for unsymmetric structures, the first base point on each side must be at the same elevation. - 1. Stem face--inner vertical boundary of an outside stem or the vertical boundaries of the center stem. #### PART III: BACKFILL SOIL AND WATER ## Loading Effects 13. The fundamental loading effects on the structure are produced by soil acting on the external stem surfaces, water in the chambers, water in the culverts (and voids), water in the backfill, and by water and/or soil acting on the base. The user has the option to provide explicit magnitudes and distributions produced by these effects or to provide the physical characteristics of the soil and water that are converted to loadings by the computer program. The procedures used to convert physical properties to structure loading are described in the following paragraphs. ### Backfill Soil - 14. Backfill soil, if present, produces horizontal and vertical loads on the external stem surfaces. Backfill soil pressures may be described by an input pressure distribution or by the physical properties of the soil. The backfill soil profile may be composed of one to five horizontal soil layers. Soil layer 1 is the uppermost stratum with the other layers numbered sequentially downward. The last layer provided is assumed to extend ad infinitum downward. Each soil layer is characterized by these parameters: - . Elevation (FT) at the top of the layer. - $\underline{\mathbf{b}}$. Saturated soil unit weight $(\gamma_{\text{SAT}})^*$ (PCF)--the saturated unit weight is used by the program to obtain the effective weight of submerged soil by subtracting the weight of the water from the saturated soil weight. - $\underline{c}\,.$ Moist soil unit weight (γ_{MST}) (PCF)--the weight of the unsubmerged soil. - d. Horizontal pressure coefficients at the top and bottom of the layer (KHT and KHB, respectively)--the coefficient is assumed to vary linearly from top to bottom of the layer, except in the last layer input where the coefficient is assumed to be constant at KHT. - e. Shear coefficients at the top and bottom (KVT and KVB, respectively) of the layer--the coefficient is assumed to vary linearly from top to bottom of the layer, except in the last layer input where the coefficient is assumed to be constant at KVT. ^{*} For convenience, symbols and abbreviations are listed in the notation (Appendix C). (Note: The shear coefficient is intended to provide a means of approximating "down drag" effects produced by consolidation of the backfill that are not accounted for by ordinary gravity effects.) 15. A typical soil profile is shown in Figure 3a. When the ground-water elevation occurs within a soil layer, a temporary layer interface is automatically created at the ground-water elevation with soil properties evaluated as shown in Figure 3a. Horizontal and shear coefficients are obtained by linear interpolation between values at the top and bottom of the intact layer. Initially, soil properties are converted to effective vertical pressures at the top of each layer, Figure 3b. (Note: The surface surcharge, P_{vo} , may result from an applied surcharge on the ground surface or from surcharge water, or both.) Horizontal and shear soil pressures are obtained from the effective vertical soil pressures by applying the horizontal and shear soil coefficients at the top and bottom of the layer, Figures 3c and 3d. Horizontal shear soil pressures are assumed to vary linearly within a layer. ## Soil Loading on Stems 16. The resulting loading on the surface of the structure is obtained as illustrated in Figures 3e and 3f. The vertical, horizontal, and shear pressures acting on the vertical and horizontal surfaces of a soil element at the structure interface are converted, by Mohr's circle, to normal and tangential components on the surface of the structure. #### Soil Force on Sloping Base 17. An upward sloping base (area A in Figure 3a) is subjected to the combined effects of backfill soil pressures and base soil reaction pressures, if present. In this case, only the horizontal component of the backfill soil pressure is applied to the slop zone. ## Tension in the Backfill Soil 18. If backfill soil is in contact with the underside of an outward sloping segment of the stem surface (area B in Figure 3a), the combination of backfill soil pressures may result in a tension normal component. When this is encountered, the normal component is set to zero. a. Backfill profile b. Vertical soil pressure Figure 3. Backfill soil (Continued) c. Horizontal soil pressure d. Shear soil pressure e. Soil/structural interface f. Structural loading Figure 3. (Concluded) #### Water 19. Water loads may be applied to all surfaces of the structure, both internal and external. The user may select a variety of water loading effects as described in the following paragraphs. #### Internal water - 20. Internal water is defined to be any water producing loads on the chamber floors, the interior stem faces, the interior surfaces of culverts, and possibly on the interior surfaces of a void. Water effects are specified on the chamber floors and interior stem faces by an elevation of chamber water. The resulting load on the structure is a downward pressure on the chamber floors and a triangular horizontal pressure on the interior stem faces, Figure 4a. - 21. The effective water elevation in the culverts is independent of the chamber water. When the elevation of water in the culvert is below the culvert roof, water loads are produced on the interior culvert surfaces as shown in Figure 4a. If the elevation of water in the culvert is specified above the culvert roof, water loads are produced on all surfaces of the culvert (Figure 4b). - 22. Culvert water may also produce loads on the interior walls of a void of an outside stem if the void floor and culvert roof are at the same elevation (Figure 4c). A center stem void, an outside stem void without a culvert, or an outside stem void with its floor above the culvert roof is assumed to be dry. ## External water 23. External water (water acting on the external stem surfaces) not only produces hydrostatic loads directly on the surface of the structure but may also affect backfill soil loads. The user may elect to provide external water effects in the form of a pressure distribution or by specifying the water elevations. An input pressure distribution is assumed to be the hydrostatic pressure, acting only on the surface of the structure with no effect on the backfill soil. Conversely, if a backfill soil pressure distribution has been provided, this distribution is not altered by the presence of external water. Culvert water elevation below top of culvert a. Figure 4. Internal water connected ## Ground water 24. Ground water is defined to be that part of the external water that reduces the effective weight of the backfill soil in addition to producing hydrostatic pressures on the structure surface. The effective weight of any submerged soil is automatically determined by the program. ## Surcharge water - 25. An additional external water loading may be imposed in the form of surcharge water acting on the structure above the backfill soil surface. When surcharge water is present, the backfill soil surface is assumed to be covered by an impermeable membrane. Surcharge water produces hydrostatic pressures on the external surfaces of the structure above the soil surface. In additional to this, it produces a vertical surcharge load on the soil surface that increases soil effective pressures (hence, soil horizontal and shear pressures) below the soil surface. Various combinations of ground and surcharge water effects are shown in Figures 5a through 5c. Note that surcharge water does not affect submergence conditions in the backfill soil (Figure 5b). If both ground water and surcharge water are present and the ground-water elevation is above the soil surface, the resulting pressure distribution will be as shown in Figure 5c. Only surcharge water pressures are applied to the structure surfaces above the soil surface. Likewise, the surcharge load on the soil surface is the result of the surcharge water only. Below the soil surface, hydrostatic pressures on the structure surface and submergence effects are produced by ground water only. This combination will produce a discontinuity in the hydrostatic pressures at the soil surface. - 26. In the case of an upward sloping base as illustrated in Figure 2a, ground-water hydrostatic pressures on the structure are terminated at the elevation of base point 2. Any water effects below this elevation are assumed to be the result of uplift water. #### Uplift water 27. Uplift water effects on the base of the structure may be described by a pressure distribution or by specifying uplift water elevations on each side of the structure. When uplift water elevations are provided, it is assumed that the uplift head varies linearly across the structure between the right- and leftside elevations prescribed. Uplift water is assumed to be independent of ground water. a. Ground water without surcharge water b. Surcharge water and ground water c. Ground water above soil surfaceFigure 5. External water a. Ground water without surcharge water b. Surcharge water and ground water Ground water above soil surfaceFigure 5. External water #### PART IV: BASE REACTION FOR SOIL-SUPPORTED SYSTEMS 30. In the case of a pile-supported structure, any unbalanced resultants (horizontal, vertical, or moment) will be equilibrated by forces developed in the piles. For soil-supported systems, unbalanced resultants are equilibrated by soil pressures acting on the base. A
combination of soil and pile supports is not directly accommodated. However, an approximation of combined supports may be obtained by specifying a pile-supported structure and by applying additional loads to simulate soil support. Determination of base reaction pressures for soil-supported systems is described in the following paragraphs. #### Symmetric Systems 31. In a symmetric system, only the vertical resultant of all loads will be nonzero. This resultant is equilibrated by vertical soil pressures acting on the horizontal projection of the entire base of the structure (i.e., from base point 2 on the leftside to base point 2 on the rightside). Equilibrium may be established automatically with one of the prescribed base pressure distributions described in paragraphs 33 through 35 or by a user-supplied distribution to be discussed subsequently. Automatic base pressure calculations (symmetric system) 32. One of the three prescribed base pressure distributions may be selected from those shown in Figure 6. The procedures used to evaluate the pressures associated with each distribution are given in paragraphs 33 through 35. Uniform distribution (symmetric system) 33. The base reaction pressure is uniform over the entire base: $$p_{\rm u} = V/(2d_1 + 2d_2)$$ where p_u = uniform pressure V = net vertical reaction of the applied loads d_1 , d_2 = dimensions shown in Figure 6a Figure 6. Automatic base reaction distributions for symmetric systems ## Trapezoidal distribution (symmetric system) 34. The base reaction pressure varies linearly from the centerline to the extreme edge of the base: $$p_1 = R * p_u$$ $p_2 = V/(d_1 + d_2) - p_1$ where p_1 = base pressure at the centerline R = factor prescribed by the user (0 < R < 2) p_u = uniform pressure from paragraph 33 p_2 = base pressure at extreme edge of the base ## Rectangular distribution (symmetric system) 35. The base pressure distribution is composed of three regions of constant pressure: p_1 under the region between the interior outside stem faces; p_2 under the regions from the interior outside stem faces to the extreme edges of the base: $$p_1 = R * p_u$$ where p_1 = uniform pressure between the interior outside stem faces R = factor prescribed by the user $[0 < R < (d_1 + d_2)/2d_1]$ p_u = uniform pressure from paragraph 33 p_2 = uniform pressure from interior outside stem face to extreme edge of base = $[(V - 2p_1d_1)/2d_2]$ ## <u>User-Specified Base Pressure Distribution</u> 36. As an alternative to the automatically generated distributions just described, the user may prescribe any symmetric distribution desired. Because the not resultant of the vertical loads will usually not be known initially, the user-supplied distribution may not equilibrate the vertical resultant. The user may elect to have the program scale the input distribution to establish equilibrium, i.e., ## $p_{\text{actual}} - p_{\text{input}} * (V/V_{\text{u}})$ where p_{actual} = adjusted base pressure p_{input} = user-specified pressure V = net resultant of the applied vertical loads V_u = vertical resultant of user-specified base pressure distribution ## Unsymmetric System - 37. In the unsymmetric system, any or all of the net resultants of applied loads may be nonzero. The procedures available to establish equilibrium of unsymmetric systems are described in the following paragraphs. Unbalanced horizontal resultant - 38. The unbalanced horizontal resultant on the 2-D slice would be equilibrated in the 3-D structure by friction along the base of the structure, by horizontal shear forces transmitted through the structure to adjacent slices, or a combination of the two. The user has several options for establishing horizontal equilibrium. - <u>a.</u> <u>Base friction</u>. Horizontal equilibrium is achieved by applying horizontal friction forces along the actual horizontal zone of the base (i.e., from base point 1 on the leftside to base point 1 on the rightside). - <u>b</u>. <u>Base shear</u>. Horizontal equilibrium is achieved by applying horizontal shear forces along the centerline of the base slab under the region between the interior outside stem faces. - c. <u>Combination</u>. A combination of base friction and base shear is not directly accommodated by the program. However, the user may use the additional load capability described previously to apply horizontal surface loads simulating shear or friction, or both, and direct any remaining horizontal unbalance to shear or friction, as described in paragraphs 38a and 38b. ## Unbalanced vertical and moment resultant - 39. Unbalanced vertical and moment resultants in unsymmetric systems are coupled and must be equilibrated simultaneously. Equilibrium of vertical and moment resultants is established as follows: - <u>a</u>. The net resultants of the applied loads, H, V, M_1 (M_1 = moment resultant about the centerline of the structure), are determined. - b. Horizontal equilibrium is satisfied as described in paragraph 38a. - \underline{c} . A new moment resultant, M_2 , including the moment of base horizontal shear or friction, is determined for a point on the base at the centerline of the structure. (Note that for an unsymmetric structure, this point will not be the midpoint between the extreme edges of the base.) - 40. An unsymmetric system and the final unbalanced vertical and moment, M_2 , resultants are shown in Figure 7a. The options available to the user to establish equilibrium depend on whether one of the automatic distributions for base pressure has been prescribed or whether the user has provided his own base pressure distribution. ## Equilibrium with Automatic Base Pressure Distribution 41. When one of the three automated base pressure distributions has been selected, the following steps are used to establish vertical or moment equilibrium. ## Vertical equilibrium - 42. The vertical resultant is equilibrated by one of the initial distributions shown in Figures 7b, c, and d: - a. Uniform $$p_{\rm u} - V/1$$ b. Trapezoidal $$p_1 - R * p_0$$ $p_2 - 2V/1 - p_1$ c. Rectangular $$p_1 - R * p_0$$ $p_2 - (V - p_1 c)/(d_2 + d_4)$ #### Moment equilibrium 43. Because of the nonsymmetry of the above initial distributions, the net vertical resultant and the resultant of the initial distribution, while Figure 7. Automatic base pressure distributions for unsymmetric systems equal in magnitude, will not be colinear. The couple formed by the two vertical resultants is added to the moment resultant, M_2 , to form a third unbalanced moment resultant, M_3 (i.e., unbalanced moment about the base centerline). Equilibrium of this resultant is established by adding a linear pressure distribution to the initial base pressure distribution, Figure 7e: $$p_{x} = -12\left(M_{3}x/1^{3}\right)$$ where px = pressure due to unbalanced moment M_3 = unbalanced moment x = distance from base centerline, positive to the right 1 - width of the structure base ## Equilibrium with user-supplied base pressure distribution 44. Two options are available when the user-supplied base pressure distribution does not equilibrate the net vertical resultant, $\,V$, and the moment resultant, $\,M_2$. ## Adjustment of the User-Supplied Distribution 45. Vertical equilibrium is established by augmenting the input pressure at each point according to $$p_{\text{actual}} = p_{\text{input}} * V/V_{\text{u}}$$ where p_{actual} = adjusted base pressure p_{input} = user-specified pressure V = net resultant of applied vertical loads $V_{\rm u} = {\rm vertical} \ {\rm resultant} \ {\rm of} \ {\rm user-spec} {\rm ified} \ {\rm base} \ {\rm pressure} \ {\rm distribution}$ 46. Again, the couple due to the vertical resultant, V , and the resultant of the augmented pressure, $V_{\rm u}$, is added to the net moment resultant, M_2 , to form a final unbalanced moment resultant, M_3 . This final resultant is equilibrated by adding a linear pressure distribution (paragraph 43) to the user-supplied distribution. ### Vertical Structural Shear 47. Any portion of the vertical and/or moment resultant not equilibrated by the user-supplied base pressure distribution may be assumed to be resisted by vertical shear forces in the structure stems. The resultants of these structural shear forces are established according to $$V_{\rm R} - (V*d_{\rm L} - M*)/(d_{\rm L} - d_{\rm R})$$ $V_{\rm L} - V* - V_{\rm R}$ where V_R , V_L = resultants of vertical stem shear forces - V*, M* = vertical and moment unbalances remaining after combining resultants of applied loads and resultants of user-supplied base reaction - d_L , d_R = distance from centerline to line of action of the leftside and rightside vertical shear forces. In the equilibrium mode, d_L (d_R) is the average thickness of the leftside (rightside) stem plus half of the distance between the interior outside stem faces. In the frame analysis mode, d_L , d_R are the distances from the centerline to the centroid of the inside rigid block of the outside stems (paragraph 63). #### Negative Base Pressures 48. In the severely unsymmetric system, combination of the linear pressure distribution due to moment unbalance with the initial automatic or user-supplied base pressure distribution may result in negative (i.e., tension) base pressures. When this condition is encountered, the user is notified by the program and execution is terminated. ## Equilibrium Mode 49. Evaluation of soil, water, and base reaction pressures and net unbalanced resultants (for pile-supported structures) constitutes the extent of the computations performed in the equilibrium mode. The user should exercise the program in this mode to verify structural loadings and resultants before attempting a complete frame analysis. It should be noted that an equilibrium analysis may be performed for a variety of structures not accommodated in the frame analysis mode. #### PART V: FRAME ANALYSIS #### General Overview 50. The equilibrium phase of the
analysis described in paragraph 49 determines the distribution of loads around the periphery of the structure. When a frame analysis is specified, relative displacements and axial, shear, and bending moment forces are evaluated throughout the structure using a 2-D plane frame model of the structure. ## Restrictions on Structural Geometry - 51. There are few limitations on the structural geometry when the program is exercised in the equilibrium mode. To perform a frame analysis, the following limitations are imposed. (In the following discussion, the term "monolith" refers to the shape of the outside stems of the structure. A structure may have different types of monoliths on each side. However, the elevation of the floor and the elevation of the first base point must be the same on both sides of centerline.) - 52. There are six basic monoliths permitted for frame analysis: type 1, type 2, and four variations of type 3, subsequently designated as types 31 through 34. The requirements on geometry for each of the monoliths and the center stem are discussed below. In the following descriptions, reference is made to "rigid blocks" at various locations in the structure. This term and the effects of rigid blocks will be discussed later in this report. ## Type 1 Monolith - 53. A type 1 monolith, Figure 8, has neither a culvert nor a void in the outside stem. Six stem points, S1 through S6, are required with the following limitations on horizontal distance from the stem face (D_i) and elevation (E_i) for the i^{th} stem point: - \underline{a} . $E_1 > E_f$, $D_1 > 0$ - \underline{b} . $E_2 < E_1$, $D_2 = D_1$ - \underline{c} . $E_3 \le E_2$, $D_3 \le D_2$ (Stem points S1 through S3 define the top rigid block B6.) Figure 8. Type 1 monolith - \underline{d} . $E_3 > E_4 > E_5$, $D_4 > 0$ - \underline{e} . $E_5 \leq E_f$, $D_5 > 0$ (Stem point S5 defines one limit of rigid block B1.) - \underline{f} . $E_6 \le E_5$, $D_6 \ge D_5$ (If $E_6 = E_5$ and $D_6 = D_5$, heel is omitted) - g. If only one base point provided, $$E_{B1} < E_6$$, $D_{B1} = D_f + D_6$ h. If two base points provided, $$E_{B2} < E_6$$, $D_{B2} = D_f + D_6$ $$D_{B1} \leq D_f + D_5$$ # Type 2 Monolith -- Standard Case - 54. A type 2 monolith, Figure 7, has a culvert in the stem but no void. Eight stem points are required and the (B1, B2, B3, B4, B6) rigid blocks are associated with the standard case. The following limitations are imposed: - a. The bottom of the culvert must be at or the elevation of the chamber floor - <u>b</u>. The top of the culvert must be above the elevation of the chamber floor. - \underline{c} . $E_1 > E_f$, $D_1 > 0$ - \underline{d} . $E_2 < E_1$, $D_2 = D_1$ - \underline{e} . $E_3 \leq E_2$, $D_3 \leq D_2$ - \underline{f} . $E_3 > E_4 > E_5$, $D_4 > 0$ (Stem points S1, S2, S3 define block B6.) - g. E_5 above top of culvert, $D_5 > 0$ (S5 defines one limit of block B3.) - <u>h</u>. $E_6 \le E_5$, $D_6 \ge D_5$, stem point S6 must be above and outside of top, outside corner of culvert - \underline{i} . $E_7 < E_6$, $D_7 > 0$ (S7 defines one limit of block B1.) - j. $E_8 \le E_7$, $D_8 \ge D_7$ (If $E_8 = E_7$ and $D_8 = D_7$, heel is omitted.) - \underline{k} . If one base point provided, $$E_{B1} < E_8$$, $D_{B1} = D_f + D_8$ 1. If two base points provided, $$E_{B2} < E_8$$, $D_{B2} = D_f + D_8$ $$D_{B1} \leq D_f = D_7$$ Figure 9. Type 2 monolith, standard case 55. In some special cases of the type 2 monolith, it may be desired that the entire culvert roof be treated as a rigid block, i.e., blocks B3 and B4 merge into a single rigid block. To impose this case, Figure 10, stem points S5 and S6 must coincide (E5 = E6, D5 = D6). All other restrictions of the standard type 2 monolith apply. Figure 10. Type 2 monolith, special case #### Type 3 Monolith -- Variations 56. A type 3 monolith must have both a culvert and a void in the outside stem with six associated rigid blocks. Depending on the dimensions of the culvert and void, four distinct variations (types 31, 32, 33, and 34) of a type 3 monolith may arise. In all cases, the floor of the culvert must be at or below the elevation of the chamber floor and the top of the culvert must be above the chamber floor. # Type 31 monolith 57. The culvert and void are separated (i.e., $E_v > E_c + H_c$) and the top of the void is closed ($E_1 > E_v + H_v$). Seven stem points are required, as shown in Figure 11. $$\underline{a}$$. $E_1 > E_f$, $E_1 > E_v + H_v$, $D_1 > D_v$ $$\underline{b}$$. $E_2 < E_1$, $D_2 - D_1$ $$\underline{c}$$. $E_2 \ge E_3 > E_v$, $D_2 > D_3 > D_v$ (Stem points S1, S2, S3 define block B6.) $$\underline{d}$$. $E_4 < E_3$, $D_4 > D_v$ $$\underline{e}$$. $E_4 \ge E_5 \ge E_c + H_c$, $D_5 > D_c$ $$\underline{\mathbf{f}}$$. $\mathbf{E}_5 > \mathbf{E}_6 < \mathbf{E}_c + \mathbf{H}_c$, $\mathbf{D}_6 > \mathbf{D}_c$ (Stem point S6 defines block B1.) g. $$E_7 \le E_6$$, $D_7 > D_6$ (If S6 and S7 coincide, heel is omitter.) $$\underline{h}\,.$$ If only one base point provided, $$E_{B1}$$ < E_{7} , D_{B1} = D_{f} + D_{7} \underline{i} . If two base points provided, $$E_{B2} < E_7$$, $D_{B2} = D_f + D_7$ $D_{B1} \le D_f + D_7$ #### Type 32 monolith 58. The culvert and void are connected (i.e., $E_v = E_c + H_c$), and the top of the void is closed (i.e., $E_1 > E_v = H_v$). A type 32 monolith has four rigid blocks (B1, B2, B5, B6). A discussion of the effect of discontinuities in the culvert and void walls at their intersections will be discussed (i.e., blocks B3 and B4 of the type 31 monolith degenerate to lines). Five stem points are required, as shown in Figure 12. $$\underline{a}$$. $E_1 > E_v + H_v$, $D_1 > D_v$ $$\underline{b}$$. $E_2 < E_1$, $D_2 = D_1$ Figure 11. Type 31 monolith Figure 12. Type 32 monolith - \underline{c} . $E_3 \le E_2$, $D_2 \ge D_3 > D_v$ (Stem points S1, S2, S3 define block B6.) - \underline{d} . $E_4 < E_v$, $D_4 > D_c$ - \underline{c} . $E_5 \le E_4$, $D_5 \ge D_4$ (If S4 and S5 coincide, heel is omitted) - \underline{f} . If only one base point provided, $E_{B1} < E_5$, $D_{B1} = D_f + D_5$ - g. If two base points provided, $E_{B2} < E_5 \ , \ D_{B2} = D_f + D_5$ $D_{B1} \le D_f + D_4$ #### Type 33 monolith 59. The culvert and void are separated (i.e., $E_v > E_c + H_c$) and the top of the void is open (i.e., $E_1 + E_v + H_v$). A type 33 monolith has five rigid blocks (B1, B2, B3, B4, B6). Block B5 of the type 31 monolith is absent. Seven stem points are required, as seen in Figure 13. $$\underline{a}$$. $E_1 = E_v + H_v$, $E_1 > E_f$, $D_1 > D_v$ - \underline{b} . $E_2 < E_1$, $D_2 = D_1$ - \underline{c} . $E_v < E_3 \le E_4$, $D_v < D_3 \le D_2$ (Stem points S1, S2, S3 define block B6.) - \underline{d} . $E_c + H_c < E_4 < E_v$, $D_4 > D_v$ - \underline{e} . $E_4 \ge E_5 \ge E_c + H_c$, $D_5 > D_c$ (Stem point S6 defines block B1) - $\underline{\mathbf{f}}$. $\mathbf{E}_6 < \mathbf{E}_5$, $\mathbf{D}_6 > \mathbf{D}_c$ - g. $E_7 \le E_6$, $D_7 \ge D_6$ (If S6 and S7 coincide, heel is omitted) - h. If only one base point provided, $$E_{B1} < E_{7}$$, $D_{B1} = D_{f} + D_{7}$ i. If two base points provided, $$E_{B2} < E_7$$, $D_{B2} = D_f + D_7$ $$D_{B1} \leq D_f + D_6$$ #### Type 34 monolith 60. The culvert and void are connected (i.e., $E_v = E_c + H_c$) and the void top is open (i.e., $E_1 = E_v + H_v$). A type 34 monolith has three rigid blocks (B1, B2, B6). Blocks B3 and B4 degenerate to lines; block B5 is absent. Figure 14 shows the five stem points that are required. $$\underline{a}$$. $E_1 = E_v + H_v$, $E_1 > E_f$, $D_1 > D_v$ $$\underline{b}$$. $E_2 < E_1$, $D_2 = D_1$ Figure 13. Type 33 monolith Figure 14. Type 34 monolith - \underline{c} . $E_v < E_3 \le E_2$, $D_v < D_3 \le D_2$ (Stem points S1, S2, S3 define block B6) - \underline{d} . $E_4 < E_c + H_c$, $D_4 > D_c$ (Stem point S4 defines block B1.) - \underline{e} . $E_5 \le E_4$, $D_5 \ge D_4$ (If S4 and S5 coincide, heel is omitted.) - $\underline{\mathbf{f}}$. If only one base point provided, $\mathbf{E}_{\mathrm{B1}} < \mathbf{E}_{\mathrm{5}}$, $\mathbf{D}_{\mathrm{B1}} = \mathbf{D}_{\mathrm{f}} + \mathbf{D}_{\mathrm{5}}$ - g. If two base points provided, $E_{B2} < E_5 , D_{B2} = D_f + D_5$ $D_{B1} \le D_f + D_4$ # Center Stem - 61. A center stem may be combined with any combination of 'type' monoliths described to form a W-frame structure. Depending on the existence of a void and the number of culverts, nine distinct variations of center stem geometry (C1 through C9 monoliths) may arise. Additional restrictions to the dimensions of the structure apply for the analysis of a W-frame. - <u>a</u>. The center stem including culvert(s) and void is symmetric about the centerline. - \underline{b} . Base point one is larger than one-half of the center stem width. - <u>c</u>. The floor width is the same on both sides of centerline and larger than one-half of the center stem width. - d. The floor elevation is the same on both sides of centerline. #### Caution 62. Myriad checks of user input and edited data are performed by the computer program to ensure compliance of the data with the assumptions and restrictions described. Because the variations of structural geometry and loading are innumerable, it is possible that some descriptions are accepted by the program for which strict compliance has not been met. It is the responsibility of the user to verify that any results produced by the program are appropriate for his system. #### Frame Model 63. Structural analysis of the U-frame or W-frame is based on the assumption that the various slabs, walls, etc. of the structure interact as elements (members) of a 2-D plane frame. Establishment of a plane frame representation of the structure requires designation of parts of the structure as flexible "members" connected at their ends to joints. While some regions of the structure may lend themselves to treatment as
flexible members (i.e., beam bending elements), there exist significant zones of mass concrete that cannot be assigned bending characteristics. These zones, alluded to previously, have been assumed to be rigid. The location and extent of these rigid blocks, the effect on the members connected to the blocks, the member characteristics, and locations of joints are described in the following paragraphs. # Rigid Blocks (Types 1, 2, and 3 Monoliths) 64. Depending on the type of monolith, from two to six blocks are defined. The size and shape of the rigid blocks are determined by the relative positions of the various input dimensions of the outside stems. The geometry of each rigid block is prescribed by elevations and distances from the centerline at six points around the periphery of each block as is presented in paragraphs 65 through 73. # Block B1 (type 1 monolith) 65. In a type 1 monolith, block B1 is at the intersection of the base slab and stem (and heel, if present). The locations of the six points on the block for several example combinations of structural dimensions are shown in Figure 15 by the circled numbers. Any corner of the block not coinciding with the location of a stem or base point is obtained by linear interpolation between the two bounding input points. #### Block B1 (type 2 and type 3 monoliths) 66. Block B1 in a type 2 monolith or any of the type 3 monoliths occupies the intersection of the base slab and the outside culvert wall (and heel, if present). Examples of block B1 geometries for a type 2 monolith are shown in Figure 16. Identical geometries apply to any of the type 3 monoliths, except that the last two stem points are: S6 and S7 for types 31 and 33; and S4 and S5 for types 32 and 34. Figure 15. Example geometries of rigid block B1 for type 1 monoliths With heel No heel f. Figure 16. Example geometries for rigid block B1 for type 2 (or 3) monoliths (for types 31 and 33 monoliths, replace S7, S8 by S6, S7; for type 32 and 34 monoliths, S7, S8 by S4, S5) # Block B2 (type 2 and type 3 monoliths) 67. Block B2, types 2 and 3 monoliths, occupies the intersection of the base slab with the interior wall. Example geometries of block B2 are shown in Figure 17. #### Block B3 (type 2 monolith) 68. For a standard type 2 monolith, block B3 occupies the intersection of the interior culvert wall, the culvert roof slab, and the stem above the culvert. Example geometries for this case are shown in Figure 18. When stem Figure 17. Example geometries of rigid block B2 for type 2 or 3 monolith Figure 18. Example geometries for rigid block B3 for type 2 monoliths, standard case points S5 and S6 coincide, block B3 occupies a rectangular area bounded by the stem face, the top of the culvert, and the elevation and distance to stem point S5 as shown in Figure 10. # Block B4 (type 2 monolith) 69. For a standard type 2 monolith, block B4 occupies the intersection of the culvert roof slab with the exterior culvert wall. The geometry of block B4 is shown in Figure 19. Figure 19. Rigid block B4 for type 2 monolith, standard case #### Block B3 (type 3 monolith) 70. For types 31 and 33 monoliths, block B3 occupies the intersection of the interior culvert wall, the interior void wall, and the slab separating the culvert and void as illustrated in Figure 20a. Block B3 degenerates to a line for types 32 and 34 monoliths as shown in Figure 20b. For the latter case, all points on block B3 are at the same elevation. #### Block B4 (type 3 monolith) 71. For types 31 and 33 monoliths, block B4 occupies the intersection of the exterior culvert wall, the exterior void wall, and the slab separating the culvert and void. Example geometries for these cases are shown in Figure 21a. For types 32 and 34 monoliths, block B4 degenerates to a line as illustrated in Figure 21b. In the latter case, all points are at the same elevation. a. Type 31 or 33 monoliths b. Type 32 or 34 monoliths Figure 20. Example geometries for rigid block B3 for type 3 monoliths # Block B5 (type 5 monolith) 73. Block B5 occupies the rectangular area at the intersection of the interior void wall with the void roof slab for types 31 and 33 monoliths (Figures 11 and 13). Block B5 may be interpreted to degenerate to a line at the top of the interior void wall for types 32 and 34 monoliths. # Block B6 73. Block B6 is assumed to be present in all monoliths, being the top-most part of the stem for types 1 and 2, and the intersection of the exterior void wall and void roof slab (if present) for type 3 monoliths. Example geometries are shown in Figures 22 and 23. (Note: By supplying three closely spaced stem points (S1, S2, S3) at the top of the stem, block B6 may be caused a. Type 31 or 33 monoliths b. Type 32 or 34 monoliths Figure 21. Example geometries for rigid block B4 for type 3 or type 4 monoliths Figure 22. Example geometries for rigid block B6 for types 1 and 2 monoliths - a. Type 31 or 32 monoliths - b. Type 31 or 32 monoliths - c. Type 31 or 32 monoliths - d. Type 33 or 34 monoliths Figure 23. Example geometries for rigid block B6 for type 3 monoliths to degenerate into a line for types 1, 2, 32, and 34 monoliths without stem protrusions.) # Rigid Blocks (Cl Through C9 Monoliths) 74. When a center stem is present, one of the center stem monoliths (Cl through C9) will define the associated rigid blocks. The size and shape of the rigid blocks are determined by the relative positions of the various input dimensions of the center stem. The geometry of each block is prescribed by elevations and distances from the centerline at points around the periphery of each block as follows in paragraphs 75 through 83. # Block CB1 (C1, C3, or C4 monolith) 75. Block CB1 in a C1, C3, or C4 monolith is at the intersection of the base slab and center stem. The rectangular area is defined by four points shown in Figure 24. Figure 24. Block CB1, monoliths C1, C3, and C4 #### Block CB1 (C2, C5, or C6 monolith) 76. In a C2, C5, or C6 monolith, block CB1 occupies the intersection of the base slab, the center stem, and the culvert below the chamber floors. This block requires eight points as shown in Figure 25. # Block CB1 (C7, C8, or C9 monolith) 77. For a C7, C8, or C9 monolith, block CB1 occupies the intersection of the base slab, the center stem, and the floor of the two culverts. The geometry requires ten points and is shown in Figure 26. Figure 25. Block CB1, monoliths C2, C5, and C6 Figure 26. Block CB1, monoliths C7, C8, and C9 #### Block_CB2_(Cl monolith) 78. In a Cl monolith, block CB2 is described by four points. The rectangular area is that portion of the center stem above the chamber floors. The geometry of this block is shown in Figure 27. #### Block CB2 (C2 or C7 monolith) 79. Block CB2 in a C2 or C7 monolith is a rectangular area of that portion of the center stem located above the culvert(s) roof. Six points are required for a C2 monolith, while eight points are needed for a C7 monolith. Figure 28 shows the geometry for these cases. #### Block_CB2 (C3 or C4 monolith) 80. For a C3 or C4 monolith, block CB2 occupies the rectangular area of the center stem from chamber floors to the bottom of the void. The six required points are shown in Figure 29. Figure 27. Block CB2, monolith Cl a. Block CB2, monolith C2 b. Block CB2, monolith C7 Figure 28. Examples of geometries for Block CB2 Figure 29. Block CB2, monoliths C3 and C4 # Block CB2 (C8 or C9 monolith) 81. In a C8 or C9 monolith, 10 points describe block CB2. Figure 30 shows this block, the rectangular area of the center stem from the culvert roofs to the bottom of the void. Figure 30. Block CB2, monoliths C8 and C9 # Blocks CB2 and CB3 (C5 or C6 monolith) 82. Both blocks CB2 and CB3 are described by five points in a C5 or C6 monolith. Blocks CB2 (rightside) and CB3 (leftside) occupy the intersection of the culvert wall and the void wall. Three different geometries, shown in Figure 31, are possible depending on the culvert and void widths. # Blocks CB4 and CB5 (C3, C5, or C8 monolith) 83. Block CB4 (rightside) and block CB5 (leftside) in a C3, C5, or C8 monolith occupy the intersection of the void wall and the void roof slab. Each block requires four points and this is shown in Figure 32. Figure 31. Examples of geometries for Blocks CB2 and CB3 for C5 and C6 monoliths Figure 32. Blocks CB4 and CB5, monoliths C3, C5, and C8 #### Loads on Rigid Blocks 84. Any loads acting on the external surfaces of the rigid blocks, as well as the weight of the block, are converted into statically equivalent concentrated loads acting at the centroid of the rigid block. #### Flexible Portions of the Structure - 85. The following portions of the structure are assumed to be capable of distortion under the influence of external loads: - a. The base slab from the centerline (U-frame) or center stem face (W-frame) to the interior boundary of block B1 for a type 1 monolith or block B2 for types 2 and 3 monoliths. - $\underline{\mathbf{b}}$. The base slab under the culvert between blocks B2 and B1 for types 2 and 3 monoliths. - <u>c</u>. The heel beyond the exterior boundary of block B1 for all types, if present. - \underline{d} . The interior culvert wall between blocks B2 and B3 for types 2 and 3 monoliths. - e. The interior culvert wall between blocks B1 and B4 (B3 for type 2, special case) for types 2 and 3 monoliths. - $\underline{\mathbf{f}}$. The culvert roof slab for type 2 standard monoliths and for types 31 and 33 monoliths. - g. The stem between blocks B1 and B6 for type 1 monoliths or between blocks B3 and B6 for type 2 monoliths. - h. The interior and exterior void walls in type 3 monoliths between blocks B3 and B5 and between blocks B4 and B6, respectively. - \underline{i} . The void roof slab for types 31 and 32 monoliths. - j. The culvert walls between blocks CB1 and CB2 for monoliths C2 and C5 through C9. - $\underline{\mathbf{k}}$. The culvert roof slab between blocks CB2 and CB3 for monoliths C5 and C6. - 1. The void
walls between block CB2 and blocks CB4 and CB5 for monoliths C3 and C7. - $\underline{\mathbf{m}}$. The void walls for monolith C5 between blocks CB2 and CB4 and between blocks CB3 and CB5, respectively. - $\underline{\mathbf{n}}$. The void walls for monoliths C4, C6, and C9. - \underline{o} . The void roof slab between blocks CB4 and CB5 for monoliths C3, C5, and C8. #### Center-line* of Flexible Portions 86. The boundaries of the rigid blocks in contact with the flexible portions of the structure are in all cases horizontal or vertical lines. Likewise, the vertical center-line of the structure, the outside end of a heel (if present), a vertical line through an interior base point, and/or a horizontal line through an intermediate stem point (e.g., stem point S4 in a type 1 or 2 monolith) form additional horizontal and vertical boundaries at the ends of the flexible portions of the structure. The center-line of the flexible portion is defined to be the straight line at middepth of each portion. This center-line of the flexible portion is used to establish the locations of joints and to evaluate stiffness properties of the structural members in the model. #### Joints in the Model - 87. Joints in the frame model are established at the following locations in the structure: - a. At middepth of the base slab at the centerline. - <u>b</u>. At points on the center-line of the flexible portions of the base slab (and heel) immediately above the intersection of a pile with the base (discussion of piles, paragraph 111). - c. At an intermediate input base point, if the point falls within the limits of a flexible portic.. ^{*} The term "center-line" is used in a hyphenated form in paragraphs 86, 87, 89, 92, 93, 95 and 107 in reference to a particular geometric shape rather than the one-word form of centerline as used elsewhere in the report to be consistent with the term as used in the computer program CWFRAM. - d. At middepth of the extreme heel end (if heel is present). - e. At stem point S4 in types 1 and 2 monoliths. - f. At the centroid of each rigid block. - g. At the elevation of the void ties (discussion of void ties, paragraph 110). # Members in the Model 88. A structural member in the model is defined to be that portion of the structure between two joints. # Numbering of the Joints and Members - 89. Integer number identifiers are assigned to the joints and members as follows: - <u>a</u>. Joints on the base are numbered beginning with (1) on the centerline and proceeding sequentially outward to the extreme end of the base. - $\underline{\mathbf{b}}$. Members in the base are numbered beginning with (1) for the member connected to the center-line joint and proceeding sequentially outward. - <u>c</u>. Joint numbers and member numbers are assigned to the structural components above the base slab depending on the type of monolith. - 90. Joint and member identifiers for several monoliths are illustrated in Figures 33, 34, and 35. #### Frame Member Dimensions - 91. A member of the frame model may be connected to two intermediate joints (e.g., members 1 and 2 in Figure 33), to an intermediate joint at one end and to a rigid block at the other (e.g., members 6 and 7 in Figure 34), or to rigid blocks at each end (e.g., members 2 through 5 in Figure 34). In addition, the member cross section may be prismatic (e.g., member 1 in Figure 33) or may vary linearly (e.g., member 5 in Figure 34). In the following paragraphs, the evaluation of the member stiffness matrix and the assignment of various member characteristics are illustrated for a tapered member intersecting rigid blocks at each end. - 92. A general tapered member is shown in Figure 36 (e.g., a base slab Figure 33. Joint and member numbers for type 1 monolith member under the culvert for a type 2 or 3 monolith). The connectivity of this member to the joints is expressed as "member m goes from joint i to joint j." The member flexible center-line intersects the vertical boundaries of the rigid blocks (at midheight) at points a' and b'. The cross-sectional dimensions are assessed from the vertical dimensions H1 and H2 at points a' and b' as illustrated. Hence the member cross section will be rectangular at each end with dimensions B wide (B = thickness of the 2-D slice) by H1 deep at the left end and B by H2 at the rightend. #### Member Flexible Length 93. A complex state of stress exists at the intersection of the member ends with the boundaries of the rigid blocks. Although the blocks have been described as rigid, there will be some deformation of the material at these interfaces. To account for this additional deformation, the flexible length Figure 34. Example joint and member numbers for type 2 monolith, standard case, with soil support of the member is extended into the blocks at each end to points a and b. The location of points a and b is established as follows: the horizontal distance from the rigid block center-line to the vertical interface is reduced by a user-supplied factor S ($0 \le S \le 1$). S = 0 extends point a or b to the vertical line through the block centroid; S = 1 places point a or b on the vertical interface (i.e., a, a' and b, b' coincide). The effect of the factor S is to shrink the size of the rigid blocks for flexibility assessment only; for other purposes (i.e., surface load transfer or piles intersecting the surface of a rigid block), the dimensions of the rigid blocks are unaffected. 94. For evaluation of the member stiffness matrix and fixed end forces, Figure 35. Example joint and member numbers for type 31 monolith with soil support Figure 36. Member dimensions the member is treated as a flexible section between points a and b (with cross sections at a and b as described in paragraph 92). The ends of the flexible length (a and b) are connected to the joints i and j (i.e., centroids of blocks) by rigid links as shown in Figure 37. This approximation, in effect, Figure 37. Equivalent frame member distorts the actual member shape. The effect of this distortion is felt not to introduce significant errors for lightly tapered members or where the factor ? is approximately equal to 1. #### Member Stiffness Matrix 95. The member stiffness matrix for the member that is connected to joints i and j relates forces at joints i and j to displacements at joints i and j and accounts for the effects of the flexible length of the member and the effects of the rigid links at each end. This force-displacement relationship is initially established for a local right-hand Cartesian coordinate system (x, y, z with the origin at point a, the x-axis along the member flexible center-line positive toward point b, and the z-axis positive outward from the plane of the figure). Forces on the ends of the flexible length related to the local coordinate system are shown in Figure 38. Figure 38. Member end forces and displacements in member coordinate system 96. At any point on the member ($\xi = x/1$), the internal stress resultants are related to the member end forces at point a by $$P_{\xi} = -f_{xa}$$ $$V_{\xi} = f_{ya}$$ $$M_{\xi} = f_{ya} \xi - m_{a}$$ where P_{ξ} = axial stress resulting at ξ V_{ξ} = shear force at ξ M_{ε} = bending moment at ξ 97. Employing classical structural mechanics, the relationships between the forces and displacements at the end, point a, are expressed by $$u_{a} - \frac{f_{xa}\ell}{E} \int_{\xi-0}^{\xi-1} \frac{d\xi}{A_{\xi}}$$ $$v_{a} - \frac{f_{ya}\ell^{3}}{E} \left(\int_{\xi-0}^{\xi-1} \frac{\xi^{2}d\xi}{I_{\xi}} + \frac{E}{G\ell^{2}} \int_{\xi-0}^{\xi-1} \frac{d\xi}{A_{v\xi}} \right) - \frac{m_{a}\ell^{2}}{E} \int_{\xi-0}^{\xi-1} \frac{\xi d\xi}{I_{\xi}}$$ $$\theta_{a} - \frac{f_{ya}\ell^{2}}{E} \int_{\xi-0}^{\xi-1} \frac{\xi d\xi}{I_{\xi}} + \frac{m_{a}\ell}{E} \int_{\xi-0}^{\xi-1} \frac{d\xi}{I_{\xi}}$$ where A_{ξ} - cross-sectional area at ξ $$-B[H_1(1-\xi) + H_2(\xi)] - BH_1\left[1 + \frac{H_2 - H_1}{H_1} \xi\right]$$ $$-A_2(1+c\xi)$$ I_{ξ} - cross-sectional moment of inertia at ξ $$-\frac{BH_1^3}{12}(1+c\xi)^3-I_0(1+c\xi)^3$$ $A_{v\xi}$ - shear area at ξ $$-\frac{A_0}{1.2}(1+c\xi)$$ E - modulus of elasticity G - shear modulus - $E/[2(1 + \nu)]$ ν - Poisson's ratio 98. Evaluation of the integrals in paragraph 97 yields $$u_{a} - \frac{f_{xa}\ell}{EA_{0}} \frac{Ln(1+c)}{c}$$ (In - Naperian logarithm) $$v_{a} = \frac{f_{ya}\ell^{3}}{EI_{o}} \left\{ \frac{1}{c^{3}} \left[\ln (1+c) - \frac{c(2+3c)}{2(1+c)^{2}} \right] + \phi \frac{\ln (1+c)}{c} \right\} - \frac{M_{a}\ell^{2}}{EI_{o}} \left[\frac{1}{2(1+c)^{2}} \right]$$ $$\phi = \frac{1.2EI_{o}}{GA_{o}\ell^{2}}$$ $$\theta_{o} = -\frac{f_{ya}\ell^{2}}{EI_{o}}\left[\frac{1}{2(1+c)^{2}}\right] + \frac{M_{a}\ell}{EI_{o}}\left[\frac{2+c}{2(1+c)^{2}}\right]$$ 99. Inversion of the equations of paragraph 98 gives the following relationship between forces and displacements at point a. $$\begin{cases} f_{xa} \\ f_{ya} \\ M_{a} \end{cases} = \begin{bmatrix} k_{11} & 0 & 0 \\ 0 & k_{22} & k_{23} \\ 0 & k_{32} & k_{33} \end{bmatrix} \begin{cases} U_{a} \\ V_{a} \\ \theta_{a} \end{cases}$$ (Note $k_{32} = k_{23}$) 100. Finally, the entire member force-displacement relationship is expressed as: $$\begin{cases} f_{xa} \\ f_{ya} \\ M_{a} \\ f_{xb} \\ f_{yb} \\ M_{b} \end{cases} = \begin{bmatrix} k_{11} & 0 & -k_{11} & 0 & 0 \\ & k_{22} & k_{23} & 0 & -k_{22} & (k_{22}\ell - k_{23}) \\ & & k_{33} & 0 & -k_{23} & (k_{23}\ell - k_{33}) \\ & & & k_{11} & 0 & 0 \\ & & & & k_{22} & (k_{23} - k_{22}\ell) \\ & & & & & & k_{22} & (k_{23} - k_{22}\ell) \\ & & & & & & & k_{23}\ell^2 - 2k_{23} + k_{23} \end{pmatrix} \end{bmatrix} \begin{cases} U_{a} \\ V_{a} \\ \theta_{a} \\ U_{b} \\ V_{b} \\ \theta_{b} \end{cases}$$ or f = k'u 101. For a prismatic member, c = 0, the stiffness coefficients become: $$k_{11} = \frac{EA}{\ell}$$ $$k_{22} = \frac{12EI}{\ell^{3}(1+12\phi)}$$ $$k_{23} = \frac{6EI}{\ell^{2}(1+12\phi)}$$ $$k_{33} = \frac{4EI}{\ell}
\frac{(1+3\phi)}{(1+12\phi)}$$ #### Transformation to Global Coordinates 102. Prior to imposing the effects of the rigid links, the member force-displacement relationship is transformed to relate force components at ends a and b to displacement components in the global system. (The global coordinate system has x horizontal and y vertical; the global z-axis is coincident with the local z-axis.) This transformation results in: $$F_{ab} = R^T k' RU_{ab}$$ or $$F_{ab} = kU_{ab}$$ where \underline{F}_{ab} = 6 × 1 vector of global force components at \underline{a} and \underline{b} R = transformation matrix $$= \begin{bmatrix} c_{x} & c_{y} & 0 & 0 & 0 & 0 \\ -c_{y} & c_{x} & 0 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & c_{x} & c_{y} & 0 \\ 0 & 0 & 0 & -c_{y} & c_{x} & 0 \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix}$$ $c_{\rm x}$ = cosine of the angle between local x and global x $c_{\rm y}$ = cosine of the angle between local x and global y R^{T} = transpose of R $U_{ab} = 6 \times 1$ vector of global displacement components at <u>a</u> and <u>b</u> k' = local stiffness matrix k = global stiffness matrix # Effect of Rigid Links 103. Free-body diagrams of the rigid links at the ends of the member are shown in Figure 39. All force and displacement components, as well as the dimensions of the rigid links, are parallel to the global coordinates. Figure 39. Free-body diagrams of rigid links Equilibrium and kinematic analysis of the rigid links provides: $$\begin{cases} U_{\mathbf{a}} \\ V_{\mathbf{a}} \\ \theta_{\mathbf{a}} \\ U_{\mathbf{j}} \\ V_{\mathbf{j}} \\ \theta_{\mathbf{j}} \end{cases} = \begin{bmatrix} 1 & 0 & -a_{\mathbf{y}} & 0 & 0 & 0 \\ 0 & 1 & a_{\mathbf{x}} & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & b_{\mathbf{y}} \\ 0 & 0 & 0 & 0 & 1 & -b_{\mathbf{x}} \\ 0 & 0 & 0 & 0 & 0 & 1 \end{bmatrix} \begin{bmatrix} U_{\mathbf{i}} \\ V_{\mathbf{i}} \\ \theta_{\mathbf{i}} \\ U_{\mathbf{j}} \\ V_{\mathbf{j}} \\ \theta_{\mathbf{j}} \end{bmatrix}$$ or $$U_{ab} = DU_{i,j}$$ and $$\begin{cases} F_{xi} \\ F_{yi} \\ M_{i} \\ F_{xj} \\ F_{yj} \\ M_{j} \end{cases} = \begin{bmatrix} 1 & 0 & 0 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 & 0 \\ -a_{y} & a_{x} & 1 & 0 & 0 & 0 \\ 0 & 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & b_{y} & -b_{x} & 1 \end{bmatrix} \begin{cases} F_{xa} \\ F_{ya} \\ H_{a} \\ F_{yb} \\ H_{b} \end{cases}$$ or $$F_{ij} = D^{T}F_{ab}$$ 104. Combination of the relationship of paragraphs 102 and 103 result in $$F_{ij} = D^{T}R^{T}k'RDU_{ij} = K_{ij}U_{ij}$$ where K_{ij} is the global stiffness matrix of the member connected to joints i and j , including the effect of rigid links. #### Member Fixed_End Forces 105. Due to the surrounding soil and water, the external surfaces of a member are subjected to distributed normal and tangential forces and possibly concentrated forces. These surface loads are resolved into components parallel and perpendicular to the flexible centerline. Only those forces that act on the member between the vertical boundaries of the rigid blocks (between points a' and b', Figure 36) are treated as member loads. The contributions of the member loads to fixed end forces are approximated as follows. 106. A member and surface loads are illustrated in Figure 40 for an Figure 40. Member surface loads essentially horizontal member. (For an essentially vertical member, interchange the horizontal and vertical descriptions in the following discussion.) The member is bounded by vertical lines through the ends of the flexible length (through a and b). Surface loads perpendicular (q) and parallel (t) to the member flexible centerline are shown on the top surface. These surface loads vary linearly from q_1 , t_1 to q_2 , t_2 between the limits of $\xi=\xi_1$ to $\xi=\xi_2$, where ξ is the dimensionless coordinate defined by $\xi=x/l$, x is the local coordinate of the generic point (p), and 1 is the flexible length of the member. The magnitude of the distributed loads at a generic point p' on the surface immediately above (vertical) (p) are given by $$q_{\xi} = q_1(1 - \xi) + q_2 \xi$$ and $$t_{\varepsilon} - t_1(1 - \xi) + t_2 \xi$$ and the vertical distance from p to p' is given by $$h_{\xi} - \frac{H_1(1-\xi) + H_2\xi}{2}$$ If the displacements of point p are u, v, and 0 (components parallel to the local coordinate system), the displacements of the surface point p' may be expressed as (ignoring the small deformations of the cross section) $$u_s - u - \sigma h_{\xi} \cdot C_{\alpha} \theta$$ $$v_s - v + \sigma h_{\varepsilon} \cdot S_{\alpha} \theta$$ where σ = +1 for loads on top surface, = 0 for self weight of member, = -1 for loads on bottom surface C_{α} = cosine of α $S_{\alpha} = sine of \alpha$ The displacements of the generic point p may, in turn, be expressed in terms of the end displacements at a and b as $$u - \psi_1(\xi)u_a + \psi_4(\xi)u_b$$ $$v - \psi_2(\xi) v_{\rm a} + \psi_3(\xi) \theta_{\rm a} + \psi_5(\xi) v_{\rm b} + \psi_6(\xi) \theta_{\rm b}$$ $$\theta - \frac{dv}{dx}$$ where $\psi_n(\xi)$ is an interpolation function of ξ to be discussed later. By the process of virtual work, the fixed end forces at a and b are evaluated for unit values of the end displacements as $$\begin{split} f_{\mathrm{xa}} &= \ell_{\mathrm{s}} \int\limits_{\xi_{1}}^{\xi_{2}} t_{\xi} u_{\mathrm{s}} d\xi & (u_{\mathrm{a}} = 1 \text{ , others } 0) \\ \\ f_{\mathrm{ya}} &= \ell_{\mathrm{s}} \int\limits_{\xi_{1}}^{\xi_{2}} q_{\xi} v_{\mathrm{s}} d\xi + \ell_{\mathrm{s}} \int\limits_{\xi_{1}}^{\xi_{2}} t_{\xi} u_{\mathrm{s}} d\xi & (v_{\mathrm{a}} = 1 \text{ , others } 0) \\ \\ M_{\mathrm{a}} &= \ell_{\mathrm{s}} \int\limits_{\xi_{1}}^{\xi_{2}} q_{\xi} v_{\mathrm{s}} d\xi + \ell_{\mathrm{s}} \int\limits_{\xi_{1}}^{\xi_{2}} t_{\xi} u_{\mathrm{s}} d\xi & (\theta_{\mathrm{a}} = 1 \text{ , others } 0) \end{split}$$ f_{xb} , f_{yb} , and M_b are obtained from expressions for $u_b=1$, $v_b=1$, and $\theta_b=1$ with other displacements being equal to zero, respectively. 107. The interpolation functions $\psi_n(\xi)$ of paragraph 106 relate displacements at a generic point on the member center-line of an unloaded member to displacements at the ends of the member. Such functions are available only for a prismatic member in which shear distortions are negligible or where the distributed loads are uniformly distributed. A variety of structures have been analyzed to investigate the degree of approximation introduced by using prismatic member interpolation functions for the tapered members. It is felt that no appreciably significant errors are produced for the ordinary geometries usually encountered in U-frame or W-frame structures. However, no information is available related to the magnitude of errors in severely tapered members or for cases where loadings are significantly nonuniform. The interpolation functions used in the current analysis are $$\psi_{1} - 1 - \xi$$ $$\psi_{2} - 2\xi^{3} - 3\xi^{2} + 1$$ $$\psi_{3} - (\xi^{3} - 2\xi^{2} + \xi)\ell$$ $$\psi_{4} - \xi$$ $$\psi_{5} - -2\xi^{3} + 3\xi^{2}$$ $$\psi_{6} - (\xi^{3} - \xi^{2})\ell$$ 108. The fixed end forces at ends of the flexible length are transformed to global coordinates and thence through the rigid links at the member ends to yield $$F_{\text{eij}} - D^{\text{T}}R^{\text{T}}F_{\text{eab}}$$ where $F_{eij} = 6 \times 1$ vector of fixed end forces at joints i and j in global coordinate directions $R = 6 \times 6$ coordinate transformation matrix from paragraph 90 $D = 6 \times 6$ rigid link transformation matrix from paragraph 91 \mathbf{F}_{eab} = 6 × 1 vector of fixed end forces at the ends of the flexible length in local coordinate directions 109. The final relationship between member end forces, member end displacements, and member loads in the global coordinate system is $$F_{ij} - KU_{ij} + F_{eij}$$ #### Void Tie Members 110. A facility for enforcing interaction between the vertical walls of the void opening is provided in the program. Fictitious horizontal structural members may be described as connecting the void walls at one or more elevations. These ties are assumed to behave as truss members (i.e., only possessing axial stiffness). No guidance for the application of this facility is provided herein. # Pile Foundation - 111. Piles attached to the base of the structure are treated as elastic elements that develop resistance proportional to the displacements at the pile head/structure base point of connection. The locations of pile head/structure base attachment points are provided by pile layout data that give the distance from the centerline to the pile head. The piles may be battered or vertical. A typical pile situation is shown in Figure 41. - 112. The distance, D_p , from the centerline to the pile head provided by pile layout data with base point distances and elevations determine the point at which the pile head is attached to the structure base. If the pile intersects a flexible portion of the structure base, a joint in the frame model is defined on the flexible centerline at a point immediately above the pile head. In this case, the pile head is assumed to be attached to the frame joint as illustrated in Figure 41a. If the pile intersects the base anywhere on the periphery of a rigid block, the pile head is connected to the joint at the rigid block centroid by a rigid link as shown in Figure 41b. (Note: Whe the pile head intersects the flexible length of the base in the immediate vicinity of a rigid block, the flexible length of the base member between the "pile joint" and the rigid block may be extremely short and can lead to severe roundoff errors in the analysis. This condition should be avoided if at all possible.) #### Pile Head Force-Displacement Relationships 113. Forces and displacements for a pile and the attendant rigid link are shown in Figure 42. The relationship between pile head forces and a. Pile head intersects flexible region
b. Pile head intersects rigid block Figure 41. Pile-structure connections a. Free-body diagram of pile rigid link b. Pile head forces and displacements Figure 42. Pile forces and displacements displacements with components parallel and perpendicular to the axis of the pile is or $$f_p = k_p' U_p$$ where f_{xp} - pile head shear force fyp = pile head axial force M_p = pile head moment B_{11} , B_{22} , B_{33} , B_{13} = pile head stiffness coefficients which may be supplied directly by the user or calculated internally by the program as discussed u_p , v_p = translation components of displacement perpendicular and parallel to the pile axis, respectively θ_p = pile head rotation 114. The above relationship is transformed to global coordinates for a battered pile by $$F_{p} = R_{p}^{T} k_{p}' R_{p} U_{p}$$ where $F_p = 3 \times 1$ vector of pile head forces parallel to global coordinates (horizontal and vertical) $R_p = 3 \times 3$ transformation matrix $$= \begin{bmatrix} C_1 & C_2 & 0 \\ -C_2 & C_1 & 0 \\ 0 & 0 & 1 \end{bmatrix} C_1 = \frac{|b|}{\sqrt{1+b^2}}$$ $$C_2 = \frac{|b|}{b} C_1$$ b = pile batter $\underline{U}_p = 3 \times 1$ vector of pile head displacements in global coordinate directions 115. Finally, the pile head force-displacement relationship is transformed through the rigid link to yield $$F_{p,j} = D_p^T R_p^T k_p' R_p D_p U_j$$ where $F_{pj} = 3 \times 1$ vector of pile forces acting on joint j $$D_{p} = \begin{bmatrix} 1 & 0 & dx \\ 0 & 1 & -d_{y} \\ 0 & 0 & 1 \end{bmatrix}$$ dx, dy = horizontal and vertical projections of pile rigid link $U_i = 3 \times 1$ vector of joint j displacements # Pile Head Stiffness Matrix 116. As stated in paragraph 115, Equation 20, the pile head stiffness coefficients B_{11} , B_{22} , B_{33} , and B_{13} may be supplied as input. However, provision is made for evaluating these coefficients from pile/soil data. When the pile head stiffness matrix is calculated by the program, the following parameters are required as input data: E = modulus of elasticity of pile material A = pile cross-sectional area I = pile cross-sectional moment of inertia L = pile length D_f = pile head fixity coefficient k_A = axial stiffness coefficient S_1 , S_2 = soil stiffness coefficients for lateral resistance which varies linearly from S_1 at the pile head to S_y = S_1 + S_2y at any distance below the pile head # Axial Stiffness 117. The axial stiffness coefficient is evaluated as $$B_{22} = k_{\rm A}(EA/L)$$ Lateral Stiffness Coefficients for Fixed Head Piles ($D_{\mathbf{f}}$ - 1) 118. The lateral stiffness coefficients are determined from numerical solutions of the general differential equation $$EI(d^4u/dy^4) + (S_1 + S_2y)u = 0$$ where E , I , S_1 , and S_2 are defined above; u is the lateral pile displacement and v is the distance along the pile axis. By definition, for a fixed head pile (see Figure 41 for notation) $$B_{11} = \text{force } f_{xp} \text{ due to } u_p = 1 \text{ , } \theta_p = 0$$ $$B_{13} = \text{moment } M_p \text{ due to } u_p = 1 \text{ , } \theta_p = 0$$ $$B_{33}$$ = moment M_p due to $u_p = 0$, $\theta_p = 1$ Lateral Stiffness Coefficients for Pinned Head Pile $(D_f = 0)$ ll9. For a pinned head pile, $\rm\,M_p$ (and hence $\rm\,B_{13}$, $\rm\,B_{33}$) are identically zero. $\rm\,B_{11}$ is obtained by solution of the above differential equation for the case $$u_p = 1$$, $M_p = 0$ - 170. Effects of partial head fixity on the lateral stiffness coefficients are evaluated as: - <u>a</u>. The rotation $\theta_p = \theta_{po}$ for pinned head with $u_p = 1$, $M_p = 0$ is determined. - \underline{b} . Coefficients B_{11} and B_{13} are obtained from the head forces due to $u_p = 1$, $\theta_p = (1 D_f)\theta_{po}$. - <u>c</u>. Coefficient B_{33} is obtained from the head forces due to $u_p = 0$, $\theta_p = D_f * \theta_{po}$. # <u>Vertical Piles on Centerline</u> 121. When the pile system is symmetric about the centerline, only the data describing the piles on the rightside of the structure are required as input and the computer program automatically generates a mirror image description for the piles on the leftside. An ambiguity arises in a symmetric system when a vertical pile is attached at centerline of the structure where a strict mirror image would result in doubling the effects of vertical centerline piles. In the computer program, the stiffness effects of vertical centerline piles in symmetric systems are evaluated for only a single pile and one-half of the pile stiffness matrix is assigned to each side of the structure. #### Method of Solution 122. The force-displacement relationships for the frame members and piles (if present) are assembled into a force-displacement relationship of the form $$F = kU + F_{e}$$ where, for a system with n joints, - F = 3n × 1 vector of loads a plied directly to the joints including the static equivalents of surface loads acting on the rigid blocks and necessary equilibrants of unbalanced vertical and/or moment resultants arising from user-supplied soil base pressures - k = 3n × 3n structure stiffness matrix composed of structure member stiffness matrices, pile head stiffness matrices and void tie stiffnesses - $U = 3n \times 1$ vector of joint displacements - $F_e = 3n \times 1$ vector of member fixed end forces The 3n simultaneous equations are solved by Gauss elimination, for the joint displacements. Known displacements are substituted into the various member end force-displacement and pile head force-displacement relationshils to obtain member end forces and head forces. # Restraint of Rigid Body Motions 123. In pile-supported systems, the piles act as linearly elastic supports that inhibit rigid body motions of the system and no additional support specifications are necessary. However, in the soil-supported system, once equilibrium of all forces has been established, there are no supports to prevent rigid body displacements. For a soil-supported system, all displacements of the joint on the structure centerline are specified to be zero. Consequently, the displacements obtained from the frame analysis of soil-supported systems must be realized to be relative values only. # PART VI: COMPUTER PROGRAM # General Description of the Program - 124. The computer program, CWFRAM, that implements the foregoing procedures is written in FORTRAN language for execution on computer systems employing word lengths equivalent to 15 decimal digits. Calculations during the equilibrium analysis are not particularly sensitive to computer word length. However, evaluation of component stiffness matrices and solution of the simultaneous equations in the frame analysis phase may require double precision computations for machines with word lengths of fewer than 15 decimal digits. - 125. The program is written for operation in a time-sharing environment. Although program prompts must be answered interactively from the user terminal, the experienced user will take advantage of the permanent file capabilities provided for input and output data. Because the output from the program may be extensive, it may be advantageous for the user to direct output to a permanent file and to recover the output data with a high-speed printer after execution of the program is terminated. # Input Data - 126. Input data (Appendix A) may be supplied from the user terminal or from a predefined data file. When data are supplied during execution from the terminal, program prompts are provided to indicate the type and amount or data to be provided. - 127. Input data are divided into sections and subsections. This is shown in Figure 43. - 128. Data sections I, II, III-A, and V-A need only be entered once, since these data apply to the entire structure. Other data sections are interpreted as applying to the rightside or leftside of the structure. If symmetric conditions exist for both sides of the structure, the data are designated as being applicable to both sides. In this case, data need only be entered for the rightside and the program automatically generates mirror image data for the leftside. When different conditions exist for the two sides, data are entered for the rightside first and immediately followed by the description for the leftside. I. Heading¹ II. Mode of Operation1 III. Structure Data¹ Floor Data¹ Α. В. Base Data¹ Outside Stem Data¹ D. Outside Stem Culvert Data² E. Outside Stem Void Data² 1. Void Tie Data² F. Center Stem Data² Center Stem Culvert Data² G. Center Stem Void Data² Н. 1. Void Tie Data² Backfill Data² IV. Soil Layer Data³, or Α. Backfill Soil Pressure Data³ ٧. Base Reaction Data¹ Soil Data³, or Α. Pile Data³ 1. Layout Data¹ 2. Pile/Soil Properties³, or Pile Head Stiffness Matrices³ 4. Batter Data² 5. Allowables Comparison Data² VI. Water Data² External Water Data² 1. Water Elevations³, or Water Pressure Data³ В. Uplift Water Data² 1. Water Elevations³, or Water Pressure Data³ Internal Water Data? VII. Additional Load Data² (Distributed or Concentrated) A. Outside Stem Loads? 1. Exterior Stem Loads³, Interior Stem Loads³, or 2. 3. Top Stem Loads³ B. Floor Loads² C. Base Loads² D. Center Stem Loads² 1. Face Stem Loads³, or 2. Top Stem Loads³ E. Earthquake Accelerations? Figure 43. Section and subsections of input data. Data section is required. Optional data may be omitted entirely. ³ One of the subsections is required. 129. During the input phase, from a file or from the user terminal, data values are checked for consistency of dimensions and completeness. If an error is encountered during input from a file, the user is notified and execution of that problem is terminated. If an error is detected during entry from the terminal, the user is offered the opportunity to revise the last entry that produced the error. # Data Editing 130. After the input phase is completed, from a file or from the terminal, the user is offered the opportunity to edit (revise) the current input
data. Any data section or subsection selected for editing must be entered in its entirety. #### Data File Creation 131. After any data entry from the terminal, initial or after editing, the user has the option of saving the existing input data in a permanent file in the data file format. Because the program prompts for entry from the terminal are lengthy, an experienced user will usually find it more efficient to perform editing of an input file externally from the program. # Output Data 132. Output data may be directed to a permanent file, to the user terminal, or to both simultaneously. The following output sections are available. # Echoprint of the input data 133. The echoprint of input data is a tabular presentation of the numerical input including appropriate headings and units. This section of the output is optional. # Results of equilibrium analysis 134. This section presents pressures & nerated by the program or interpolated from user input at key points on the structure, resultants of the loads on each side of the structure, and net resultants of all loads. #### Frame model data 135. This section provided data regarding the 2-D frame model developed by the program in the frame analysis mode. Included are data defining the rigid blocks, coordinates of the joints of the model, member connectivity, member dimensions, and pile stiffness coefficients if a pile foundation is present. # Results of the frame analysis 136. This section incorporates the calculated displacements for each joint in the structure, forces at the ends of the flexible length for each member, displacements and pile head forces for a pile-supported structure, and results of the pile allowables comparisons. (Note: See Appendix A for a discussion of pile allowables comparisons.) # Detailed member forces 137. Following the frame analysis, the user may obtain a tabulation giving the variation of axial force, shear force, and bending moment within any member of the structure selected. This section of the output is optional. #### Program Verification 138. The pressures (backfill, water, soil base pressures) generated by the program have been verified by hand computations for a variety of systems. Wherever possible, the results (deflection, axial force, shear force, and bending moment) of the frame analysis have been calculated by other processes for comparison. For example, the internal force at the juncture of the base slab and outside stem face for a soil-supported structure can be obtained from a static analysis. Similarly, deflections for the section of the base slab from the centerline (U-frame) or center stem face (W-frame) to the juncture of the base slab and outside stem face for a soil-supported system can be obtained from classical beam analysis. For statically indeterminate systems, solutions have been obtained using the general-purpose computer program GTSTRUDL. Results using GTSTRUDL for several of the example solutions presented in Part VII are given in Appendix B. #### PART VII: EXAMPLE SOLUTIONS 139. The examples presented below are intended only to illustrate the use of the program and are not to be interpreted as a guide for application of the program. # Example 1 -- Type 1 Monolith 140. The symmetric, soil-supported system is shown in Figure 44. All s il and water data were provided by elevations and unit weights. The additional upward distributed load on the base might represent the effects of seepage parallel to the longitudinal axis of the structure. # Data input 141. Input data were entered from the terminal during execution as shown in Figure 45. The echoprint of the data (optional), Figure 46, provides a tabulation of the input data with appropriate labels and units. A plot of the input geometry generated by the program is included in Figure 46. Following successful data entry, terminal input was saved in a file. The input file generated by the program shown in Figure 47 was retrieved following termination of the run. Because the system is symmetric, only the rightside of the structure need be described. # Results of equilibrium analysis 142. The results of the equilibrium analysis are shown in Figure 48. Backfill soil and water data have been converted to pressures as shown in Section II.A. of this figure. These pressures are determined at location of changes in the geometry of the structure, at the elevations of soil layer boundaries, and at ground-water elevation. When a discontinuity in pressure occurs (e.g., at soil layer boundaries), two values of pressure at that elevation are given, one immediately above the elevation and one immediately below. In this case, the two values given at elevation (el) 44 ft are the result of the horizontal top surface of the heel: the first for the point nearer the structural centerline, and the second for the point at the end of the heel. Otherwise, the pressures do not affect the upward sloping section of the base. A plot of backfill and external water pressures generated by the program is included in Figure 48. Figure 44. System for Example 1 ``` TIME: 11:02:46 DATE: 06/28/89 ARE INPUT DATA TO BE PROVIDED FROM A DATA FILE CONTAINING DATA FOR A SEQUENCE OF PROBLEMS? ENTER 'YES' OR 'NO' ? N ARE INPUT DATA TO BE READ FROM TERMINAL OR FILE? ENTER 'TERMINAL' OR 'FILE' ? T ENTER NUMBER OF HEADING LINES (1 TO 4). ? 2 ENTER 2 HEADING LINES ? EXAMPLE 1 - TYPE 1 MONOLITH ? SYMMETRIC SOIL-FOUNDED STRUCTURE ENTER METHOD OF ANALYSIS ('EQUIL' OR 'FRAME'). ? F ENTER RIGID LINK FACTOR (O.LE.RLF.LE.ONE). ? 0.75 ENTER MEMBER FORCE FACTOR (FORFAC.GT.ONE). ? 1.0 ENTER STRUCTURE CONTROL DATA: <----> Pr "SSON'S THICKNESS MODULUS OF UNIT OF SLICE ELASTICITY RATIO WEIGHT (PSI) (ET) (0<PR<0.5) (PCF) ? 3.0E6 0.2 150 1 ENTER STRUCTURE FLOOR DATA: FILLET WIDTH ELEVATION (FT) (FT) (FT) 2 42 44 0 ENTER RIGHTSIDE BASE DATA (1 OR 2 POINTS): (-----SECOND POINT----- <-----> DISTANCE FROM ELEVATION ELEVATION DISTANCE FROM (FT) (FT) CENTERLINE (FT) CENTERLINE (FT) ? 42 32 68 37 ARE RIGHTSIDE AND LEFTSIDE BASE POINTS SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y ENTER RIGHTSIDE STEM DATA, ONE POINT AT A TIME. ENTER 'END' WHEN FINISHED WITH RIGHTSIDE STEM DATA. DIST. FROM STEM FACE ELEVATION (FT) (FT) ? 8.5 103 ? 8.5 99 ? 5 95 ? 5 85 ? 10 44 ? 26 44 ? E ARE LEFTSIDE AND RIGHTSIDE STEM DATA SYMMETRIC? ENTER 'YES' OR 'NO'. 2 Y ``` PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES Figure 45. Terminal entry for example 1 (Sheet 1 of 5) ``` IS RIGHTSIDE CULVERT PRESENT? ENTER 'YES' OR 'NO'. ? N IS LEFTSIDE CULVERT PRESENT? ENTER 'YES' OR 'NO'. ? N IS RIGHTSIDE STEM VOID PRESENT? ENFER 'YES' OR 'NO'. ? N IS LEFTSIDE STEM VOID PRESENT? ENTER 'YES' OR 'NO'. ? N IS CENTER STEM PRESENT? ENTER 'YES' OR 'NO'. ? N ARE RIGHTSIDE BACKFILL DATA TO BE PROVIDED? ENTER 'YES' OR 'NO' ? Y ARE BACKFILL EFFECTS PROVIDED BY SOIL DATA OR A PRESSURE DISTRIBUTION? ENTER 'SUIL' OR 'PRESSURE' ? S ENTER NUMBER OF RIGHTSIDE SOIL LAYERS (1 TO 5). ? 1 ENTER DATA FOR 1 RIGHTSIDE SOIL LAYERS, ONE LINE PER LAYER: SOIL UNIT WEIGHTS <---->OIL COEFFICIENTS----> ELEVATION AT HORIZ PRESS SHEAR STRESS TOP OF LAYER SATURATED MOIST TOP BOTTOM (FT) (PCF) (PCF) TOP BOTTOM ? 76 130 130 .5 .5 0 0 ENTER RIGHTSIDE SURCHARGE (PCF). ARE LEFTSIDE AND RIGHTSIDE BACKFILL CONDITIONS SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y IS BASE REACTION PROVIDED BY SOIL OR PILES? ENTER 'SOIL' OR 'PILES'. ? S ENTER BASE REACTION DISTRIBUTION TYPE: 'UNIFORM', 'TRAPEZOIDAL', 'RECTANGULAR', OR 'INPUT'. ? U ARE WATER DATA TO BE ENTERED? ENTER 'YES' OR 'NO'. ? Y ENTER WATER UNIT WEIGHT (PCF). ? 62.5 ARE RIGHTSIDE EXTERNAL WATER DATA TO BE ENTERED? ENTER 'YES' OR 'NO'. ? Y ARE RIGHTSIDE EXTERNAL WATER EFFECTS TO BE PROVIDED BY ELEVATION DATA OR INPUT PRESSURE DATA? ENTER 'ELEVATIONS' OR 'PRESSURES'. 2 E ENTER RIGHTSIDE GROUND WATER ELEVATION (FT). 2 64 ENTER RIGHTSIDE SURCHARGE WATER ELEVATION (FT) OR 'NONE'. ? N ARE LEFTSIDE AND RIGHTSIDE EXTERNAL WATER DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y ARE UPLIFT WATER DATA TO BE ENTERED? SNTER 'YES' OR 'NO.' ? Y ARE UPLIFT WATER EFFECTS TO BE PROVIDED BY WATER ELEVATIONS OR BY A PRESSURE DIAGRAM? ENTER 'ELEVATIONS' OR 'PRESSURES'. ? E ``` Figure 45. (Sheet 2 of 5) ``` LEFTSIDE RIGHTSIDE ? 64 64 ARE INTERNAL WATER DATA TO BE ENTERED? ENTER 'YES' OR 'NO'. ? Y ENTER WATER ELEVATION IN CHAMBER (FT). ? 95 ARE ADDITIONAL LOAD DATA TO BE ENTERED? ENTER 'YES' OR 'NO'. ? Y ARE ADDITIONAL LOADS ON EXTERIOR FACE OF RIGHTSIDE STEM TO BE ENTERED? ENTER 'YES' OR 'NO'. ? N ARE ADDITIONAL LOADS ON EXTERIOR FACE OF LEFTSIDE STEM TO BE ENTERED? ENTER 'YES' OR 'NO'. ? N ARE ADDITIONAL LOADS ON INTERIOR FACE OF RIGHTSIDE STEM TO BE ENTERED? ENTER 'YES' OR 'NO'. ? N ARE ADDITIONAL LOADS ON INTERIOR FACE OF LEFTSIDE STEM TO BE ENTERED? ? N ARE ADDITIONAL LOADS ON TOP OF RIGHTSIDE STEM TO BE ENTERED? ENTER 'YES' OR 'NO'. ? N ARE ADDITIONAL LOADS ON TOP OF LEFTSIDE STEM TO BE ENTERED? ENTER 'YES' OR 'NO'. ? N ARE ADDITIONAL LOADS ON RIGHTSIDE OF CHAMBER FLOOR TO BE ENTERED? ENTER 'YES' OR 'NO'. 2 N ARE ADDITIONAL LOADS ON LEFTSIDE OF CHAMBER FLOOR TO BE ENTERED? ENTER 'YES' OR 'NO'. ? N ARE ADDITIONAL LOADS ON RIGHTSIDE OF STRUCTURE BASE TO BE ENTERED? ENTER 'YES' OR 'NO'. ? Y ENTER DATA FOR CONCENTRATED LOADS ON RIGHTSIDE OF STRUCTURE BASE. ENTER 'END' WHEN FINISHED WITH CONCENTRATED LOADS. DIST. FROM HORIZONTAL VERTICAL CENTERLINE. CONC. LOAD CONC. LOAD (FT) (PLF) (PLF) ? E ENTER DATA FOR DISTRIBUTED LOADS ON RIGHTSIDE OF STRUCTURE BASE. ENTER 'END' WHEN FINISHED WITH DISTRIBUTED LOADS. DIST. FROM HORIZONTAL VERTICAL CENTERLINE. DIST. LOAD DIST. LOAD (PSF) (PSF) (FT) ? 0 0 - 375 ? 68 0 -375 ? E ARE LOADS ON LEFTSIDE AND RIGHTSIDE OF STRUCTURE BASE SYMMETRIC? ENTER 'YES' OR 'NO'. ARE EARTHQUAKE ACCELERATIONS TO BE APPLIED? ENTER 'YES' OR 'NO'. ? N ``` ENTER UPLIFT WATER ELEVATIONS (FT) Figure 45. (Sheet 3 of 5) ``` INPUT COMPLETE. DO YOU WANT INPUT DATA ECHOPRINTED TO YOUR TERMINAL. TO A FILE, TO BOTH OR NEITHER? ENTER 'TERMINAL', 'FILE', 'BOTH', OR
'NEITHER'. ? F ENTER OUTPUT FILE NAME (6 CHARACTERS MAXIMUM). ? CWEX10 DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. ? N DO YOU WANT INPUT DATA SAVED IN A FILE? ENTER 'YES' OR 'NO'. ? Y ENTER FILE NAME FOR SAVING INPUT DATA (6 CHARACTERS MAXIMUM). ? CWEX1I INPUT COMPLETE. DO YOU WANT TO PLOT THE INPUT DATA? ENTER 'YES' OR 'NO'. ? Y DO YOU WANT TO CONTINUE SOLUTION? ENTER 'YES' OR 'NO'. ? Y DO YOU WANT RESULTS WRITTEN TO YOUR TERMINAL, TO FILE 'CWEX10', OR BOTH? ENTER 'TERMINAL', 'FILE', OR 'BOTH'. ? F DO YOU WANT TO PLOT PRESSURES? ENTER 'YES' OR 'NO'. ? Y EQUILIBRIUM ANALYSIS COMPLETE. DO YOU WANT TO CONTINUE WITH FRAME SOLUTION? ENTER 'YES OR 'NO'. ? Y DO YOU WANT TO PLOT FRAME MODEL? ENTER 'YES' OR 'NO'. ? Y DEVELOPMENT OF FRAME MODEL COMPLETE. DO YOU WANT TO CONTINUE WITH FRAME SOLUTION? ENTER 'YES' OR 'NO'. DO YOU WANT DETAILED MEMBER FORCES OUTPUT? ENTER 'YES' OR 'NO'. ? Y DETAILED MEMBER FORCES ARE AVAILABLE FOR RIGHTSIDE MEMBERS 1 THROUGH 4 ENTER LIST OF MEMBER NUMBERS, 'ALL', OR 'NONE'. ? A DETAILED MEMBER FORCES ARE AVAILABLE FOR LEFTSIDE MEMBERS 1 THROUGH 4 ENTER LIST OF MEMBER NUMBERS, 'ALL', OR 'NONE'. 2 N ``` Figure 45. (Sheet 4 of 5) DO YOU WANT TO PLOT BASE AXIAL, SHEAR AND MOMENT DIAGRAMS? ENTER 'YES' OR 'NO'. ? Y DO YOU WANT INDIVIDUAL MEMBER PLOTS? ENTER 'YES' OR 'NO'. ? Y DO YOU WANT TO PLOT DEFORMED STRUCTURE? ENTER 'YES' OR 'NO'. ? Y OUTPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA FOR THE PROBLEM JUST COMPLETED? ENTER 'YES' OR 'NO'. ? N DO YOU WANT TO MAKE ANOTHER 'CWFRAM' RUN? 'YES' OP 'NO'. ****** NORMAL TERMINATION ****** Figure 45. (Sheet 5 of 5) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 06/28/89 TIME: 11:15:00 #### I.--HEADING EXAMPLE 1 - TYPE 1 MONOLITH SYMMETRIC SOIL-FOUNDED STRUCTURE ***************** * INPUT DATA * *********** # II.--PLANE FRAME ANALYSIS RIGID LINK FACTOR = .75 MEMBER FORCE FACTOR = 1.00 #### III. -- STRUCTURE DATA #### III.A. -- MATERIAL PROPERTIES MODULUS OF ELASTICITY OF CONCRETE = 3.000E+06 (PSI) POISSON'S RATIO FOR CONCRETE = .20 UNIT WEIGHT OF CONCRETE = 150.0 (PCF) THICKNESS OF TWO-DIMENSIONAL SLICE = 1.00 (FT) # III.B.--FLOOR DATA FLOOR WIDTH = 42.00 (FT) FLOOR ELEVATION = 44.00 (FT) FLOOR FILLET SIZE = 0.00 (FT) #### III.C.--BASE DATA #### III.C.1.--RIGHTSIDE DISTANCE FROM | CENTERLINE | ELEVATION | |------------|-----------| | (FT) | (FT) | | 42.00 | 32.00 | | 68.00 | 37.00 | # III.C.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. #### III.D.--STEM DATA # III.D.1.--RIGHTSIDE DISTANCE FROM | STEM FACE | ELEVATION | |-----------|-----------| | (FT) | (FT) | | 9.50 | 103.00 | | 8.50 | 99.00 | | 5.00 | 95.00 | | 5.00 | 85.00 | | 10.00 | 44.00 | | 26.00 | 44.00 | # a. Echoprint (Continued) Figure 46. Input data for Example 1 (Sheet 1 of 4) III.D.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. III.E.--CULVERT DATA III.F.--YOID DATA # IV. -- BACKFILL DATA IV.A.--RIGHTSIDE SOIL LAYER DATA (SURFACE SURCHARGE = 0.00 (PSF)) <- PRESSURE COEFFICIENTS-> ELEV MOIST SHEAR AT SATURATED HORIZONTAL TOP BOT. TOP UNIT WT. UNIT WT. TOP BOT. (PCF) (PCF) (FT) 130.0 130.0 .500 .500 0.000 0.000 76.00 IV.B.--LEFTSIDE SOIL LAYER DATA SYMMETRIC WITH RIGHTSIDE #### V.--BASE REACTION DATA REACTION PROVIDED BY UNIFORM SOIL PRESSURE DISTRIBUTION VI.--WATER DATA WATER UNIT WEIGHT = 62.5 (PCF) #### VI.A. -- EXTERNAL WATER DATA VI.A.1.--RIGHTSIDE EXTERNAL WATER DATA GROUND WATER ELEVATION = 64.00 (FT) SURCHARGE WATER NONE VI.A.2.-- LEFTSIDE EXTERNAL WATER DATA SYMMETRIC WITH RIGHTSIDE VI.B.--UPLIFT WATER DATA RIGHTSIDE UPLIFT WATER ELEVATION = 64.00 (FT) LEFTSIDE UPLIFT WATER ELEVATION = 64.00 (FT) VI.C.--INTERNAL WATER DATA WATER ELEVATION IN CHAMBER = 95.00 (FT) # VII. -- ADDITIONAL LOAD DATA VII.A.1.--ADDITIONAL LOADS ON RIGHTSIDE EXTERNAL STEM FACE NONE VII.A.2.--ADDITIONAL LOADS ON LEFTSIDE EXTERNAL STEM FACE NONE VII.B.1.--ADDITIONAL LOADS ON RIGHTSIDE INTERIOR STEM FACE NONE a. (Continued) Figure 46. (Sheet 2 of 4) - VII.B.2.--ADDITIONAL LOADS ON LEFTSIDE INTERIOR STEM FACE NONE - VII.C.1.--ADDITIONAL LOADS ON RIGHTSIDE STEM TOP NONE - VII.C.2.--ADDITIONAL LOADS ON LÉFTSIDE STEM TÓP NONE - VII.D.1.--ADDITIONAL LOADS ON RIGHTSIDE OF CHAMBER FLOOR NONE - VII.D.2-.--ADDITIONAL LOADS ON LEFTSIDE OF CHAMBER FLOOR NONE - VII.E.1.--ADDITIONAL LOADS ON RIGHTSIDE OF STRUCTURE BASE CONCENTRATED LOAD DATA NONE DISTRIBUTED LOAD DATA | DIST. FROM | HORIZONTAL | VERTICAL | |------------|------------|----------| | CENTERLINE | LOAD | LOAD | | (FT) | (PSF) | (PSF) | | 0.00 | 0.00 | -375.00 | | 68.00 | 0.00 | -375.00 | VII.E.2. -- ADDITIONAL LOADS ON LEFTSIDE OF STRUCTURE BASE CONCENTRATED LOAD DATA NONE DISTRIBUTED LOAD DATA SYMMETRIC WITH RIGHTSIDE VII.F.--EARTHQUAKE ACCELERATIONS NONE a. (Concluded) Figure 46. (Sheet 3 of 4) # 'EXAMPLE 1 - TYPE 1 MONOLITH 'SYMMETRIC SOIL-FOUNDED STRUCTURE b. Plot of input geometryFigure 46. (Sheet 4 of 4) # ***** INPUT FILE FOR EXAMPLE 1 GENERATED BY CWFRAM ***** | 1000 | 'EXAMPLE 1 | - TYPE 1 MON | OLITH | | | | | |------|------------------|--------------|----------|---------|-------|-------|---------| | 1010 | 'SYMMETRIC | SOIL-FOUNDED | STRUCTUR | RE . | | | | | 1020 | METHOD FR | .75 | 1.00 | | | | | | | STRUCTURE | 3.00E+06 | .20 | 150.00 | 1.00 | | | | | FLOOR | 42.00 | 44.00 | 0.00 | | | | | | BASE BOTH | | 42.00 | 32.00 | 68.00 | 37.00 | | | | STEM BOTH | 6 | | | | | | | 1070 | 8.50 | 103.00 | 8.50 | 99.00 | 5.00 | 95.00 | | | 1080 | 5.00 | 85.00 | 10.00 | 44.00 | 26.00 | 44.00 | | | | BACKFILL | | • | 0.00 | | | | | 1100 | 76.00 | 130.00 | 130.00 | .50 | . 50 | 0.00 | 0.00 | | | REACTION SO | | | | | | | | | WATER | 62.5 | | | | | | | | EXTERNAL (| | 'ATION | 64.00 | | | | | | UPLIFT ELEV | | 64.00 | 64.00 | | | | | | INTERNAL | 95.00 | | | | | | | | LOADS BOTH | | | | | | | | 1170 | DIST 2
FINISH | 0.00 | 0.00 | -375.00 | 68.00 | 0.00 | -375.00 | | 1:00 | LINTOH | | | | | | | Figure 47. CWFRAM generated input file for Example 1 PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 06/28/89 TIME: 11:16:18 I.--HEADING EXAMPLE 1 - TYPE 1 MONOLITH SYMMETRIC SOIL-FOUNDED STRUCTURE #### II. -- EFFECTS ON STRUCTURE RIGHTSIDE II.A.--PRESSURES ON RIGHTSIDE SURFACE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE SHEAR IS COWN) (UNITS ARE POUNDS AND FEET) | | <bac< th=""><th>KFILL PRESSURE</th><th></th><th>GRND/SURCH</th></bac<> | KFILL PRESSURE | | GRND/SURCH | |-----------|--|----------------|-------|----------------| | ELEVATION | VERTICAL | HORIZONTAL | SHEAR | WATER PRESSURE | | 103.000 | 0. | 0. | 0. | 0. | | 99.000 | 0. | 0. | 0. | 0. | | 95.000 | О. | 0. | 0 | 0. | | 85.000 | 0. | 0. | 0. | 0. | | 76.000 | 0. | 0. | 0. | o. | | 64.000 | 1.5600E+03 | 7.8000E+02 | 0. | 0. | | 44,000 | 2.9100E+03 | 1.4550E+03 | 0. | 1.2500E+03 | | 44.000 | 2.9100E+03 | 1.4550E+03 | 0. | 1.2500E+03 | | 37.000 | 3.3825E+03 | 1.6913E+03 | 0. | 1.6875E+03 | # II.B.--PRESSURE ON PIGHTSIDE BASE 'POSITIVE PRESSURE IS UP; UNITS ARE POUNDS AND FEET. | DIST FROM | SOIL REACTION | UPLIFT WATER | |------------|---------------|--------------| | CENTERLINE | PRESSURE | PRESSURE | | 0.000 | 3.3315E+03 | 2.0000E-03 | | 42.000 | 3.3315E+03 | 2.0000E+03 | | 58.000 | 3.3315E+03 | 1.6875E+03 | a. Analysis results (Continued) Figure 48. Equilibrium analysis for Example 1 (Sheet 1 of 4) ``` II.C.--RESULTANTS OF LOADS ON STRUCTURE RIGHTSIDE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CHAMBER FLOOR CENTERLINE) (UNITS ARE POUNDS AND FEET) MOMENT ITEM HORIZONTAL VERTICAL BACKFILL 5.3153E+04 -2.8533E+06 3.8042E+04 GROUND/SURCH WATER 2.2781E+04 2.1524E+04 -1.2325E+06 INTERNAL WATER -8.1281E+04 1.3388E+05 -4.1932E+06 UPLIFT WATER 9.2187E+03 -1.3194E+05 4.2947E+06 Ο. SOIL BASE REACT 7.7023E+06 -2.2654E+05 ο. -8.4694E+04 BACKFILL ON BASE 8.8781E+03 -2.5500E+04 9.6700E+05 ADDL BASE LOADS Ο. 1.7543E+05 -6.4534E+06 CONCRETE ა. TOTAL THIS SIDE -2.3612E+03 0. -1.9530E+06 III. -- EFFECTS ON STRUCTURE LEFTSIDE SYMMETRIC WITH RIGHTSIDE IV. -- NET RESULTANTS OF ALL LOADS (POSITIVE HORIZONTAL IS TO THE PIGHT) (POSITIVE VERTICAL IS DOWN) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CENTERLINE) (UNITS ARE FOUNDS AND FEET) 0. TOTAL HORIZONTAL = ٥. TOTAL VERTICAL = TOTAL MOMENT 0. V. -- CONCRETE AREAS PIGHTSIDE AREA = '.1695E+03 (SQFT) LEFTSIDE AREA = '.1695E+03 (SQFT) 2.3390E+03 (SQFT) TOTAL AREA = a. (Concluded) ``` Figure 48. (Sheet 2 of 4) 'EXAMPLE 1 - TYPE 1 MONOLITH 'SYMMETRIC SOIL-FOUNDED STRUCTURE TER RIGHTSIDE TER b. Backfill and external water pressures plot Figure 48. (Sheet 3 of 4) 'EXAMPLE 1 - TYPE 1 MONOLITH 'SYMMETRIC SOIL-FOUNDED STRUCTURE c. Base soil reaction and uplift water pressure Figure 48. (Sheet 4 of 4) - 143. Pressures on the base, Section II.B. of Figure 48, consist of soil-reaction pressure developed by the program to equilibrate all vertical loads according to the prescribed "uniform" distribution as well as uplift water pressures. Locations of pressures are given by distance (right or left) from the structural centerline. When a discontinuity in pressure exists (e.g., for a prescribed "rectangular" base pressure distribution), two values are given for that location, the first being the value nearer the structural centerline. A plot of the base soil reaction and uplift water pressure is included in Figure 48. - 144. Resultants of all applied loads and generated base reaction are given in Section II.C. of Figure 48. Because the structure is symmetric, mirror images of the rightside forces act on the leftside of the structure. In this case, the net resultants, Section IV. of Figure 48, are identically zero. Had the system been unsymmetric, base friction, base shear, and/or vertical stem shear would have been necessary to produce total equilibrium. For a pile-supported structure, any unbalanced total (net) resultants appearing in Figure 48, Section IV. would be
resisted by piles. - 145. If an equilibrium analysis had been specified, execution of the problem would cease when the equilibrium analysis had been completed. The user would then be offered the opportunity to edit existing input data or to make another run with new data. #### Frame model data 146. Data for the plane frame model developed by the program are shown in Figure 49. Included are the defining coordinates of the rigid blocks associated with this type of monolith, the locations of the joints in the model, and the dimensions of the frame members. Note that the flexible lengths of the members extend into the rigid blocks due to the rigid link factors equal to 0.75. A plot of the frame model is shown in Figure 49. #### Frame analysis 147. Results of the frame analysis are shown in Figure 50. Included are the displacements of the joints of the model, Section II.A., and the forces acting on the ends of the flexible length of each member parallel and perpendicular to the flexible member centerline. Pile head forces of pile allowables comparison would be contained in this tabulation for a pile-supported structure (Example 2, paragraphs 151 through 156). A plot of the axial, shear, and bending forces throughout the base is shown in Figure 50. PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 06/28/89 TIME: 11:16:37 # I.--HEADING EXAMPLE 1 - TYPE 1 MONOLITH SYMMETRIC SOIL-FOUNDED STRUCTURE #### II.--RIGHTSIDE FRAME MODEL DATA II.A.--RIGID BLOCK DATA (FT) - TYPE 1 MONOLITH (NOTE: "X-COORD." IS DISTANCE FROM CENTERLINE.) | | | < | | -CORNER | LOCATION | S | > | | |-------|------------|-------|--------|---------|----------|-------|-------|----------| | BLOCK | CORNER NO. | 1 | 2 | 3 | 4 | 5 | 6 | CENTROID | | 1 | X-COORD. | 42.00 | 42.00 | 52.00 | 52.00 | 52.00 | 42.00 | 46.85 | | | ELEVATION | 32.00 | 44.00 | 44.00 | 44.00 | 33.92 | 32.00 | 38.47 | | 6 | X-COORD. | 42.00 | 42.00 | 50.50 | 50.50 | 47.00 | 47.00 | 45.90 | | | ELEVATION | 95.00 | 103.00 | 103.00 | 99.00 | 95.00 | 95.00 | 99.31 | # | JOINT NO. | X-COORD. | ELEVATION | |-----------|----------|-----------| | 1 | 0.00000 | 38.00000 | | 2 | 46.85482 | 38.46681 | | 3 | 68.00000 | 40.50000 | | 4 | 44.50000 | 85.00000 | | 5 | 45.89617 | 99.30601 | #### | | | | <coords< th=""><th>AT ENDS</th><th>OF FLEX</th><th>LENGTH></th><th></th><th></th></coords<> | AT ENDS | OF FLEX | LENGTH> | | | |-----|------|----|--|---------|---|---------|----------|--------| | MEM | FROM | TO | <from< td=""><td>END,</td><td><t0< td=""><td>END></td><td>-MEMBER</td><td>DEPTH></td></t0<></td></from<> | END, | <t0< td=""><td>END></td><td>-MEMBER</td><td>DEPTH></td></t0<> | END> | -MEMBER | DEPTH> | | NO | JT | JT | Х | ELEV | X | ELEV | FROM END | TO END | | 1 | 1 | 2 | 0.00 | 38.00 | 43.21 | 38.00 | 12.00 | 12.00 | | 2 | 2 | 3 | 50.71 | 38.84 | 68.00 | 40.50 | 10.08 | 7.00 | | 3 | 2 | 4 | 47.08 | 42.62 | 44.50 | 85.00 | 10.00 | 5.00 | | 4 | 4 | 5 | 44.50 | 95.00 | 44.50 | 96.08 | 5.00 | 5.00 | # III.-- LEFTSIDE FRAME MODEL DATA SYMMETRIC WITH RIGHTSIDE #### a. Model data Figure 49. Plane frame model r Example 1 (Continued) 'EXAMPLE 1 - TYPE 1 MONOLITH 'SYMMETRIC SOIL-FOUNDED STRUCTURE # *** RIGHTSIDE MODEL *** b. Frame model plotFigure 49. (Concluded) PROGRAM CYFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 06/28/89 TIME: 11:16:51 I.--HEADING EXAMPLE 1 - TYPE 1 MONOLITH SYMMETRIC SOIL-FOUNDED STRUCTURE #### II. -- STRUCTURE DISPLACEMENTS II.A.--RIGHTSIDE DISPLACEMENTS - TYPE 1 MONOLITH (POSITIVE HORIZONTAL DISPLACEMENT IS TOWARD STRUCTURE CENTERLINE.) (POSITIVE VERTICAL DISPLACEMENT IS DOWN.) (POSITIVE ROTATION IS COUNTERCLOCKWISE.) | TU
ON | DISTANCE FROM
CTR-LINE (FT) | ELEVATION
(FT)
***** | <pre></pre> | VERTICAL | • | |----------|--------------------------------|----------------------------|------------------|-----------|------------| | 1 | 0.00 | 38.00 | 0. | ું. | 0. | | 2 | 46.85 | 38.47 | -5.850E-04 | 3.263E-02 | -1.211E-03 | | 3 | 68.00 | 40.50 | -2.956E-03 | 5.823E-02 | -1.211E-03 | | | | **** | STEM JOINTS **** | | | | 4 | 44.50 | 85.00 | -7.801E-02 | 2.879E-02 | -1.899E-03 | | 5 | 45.90 | 99.31 | -1.055E-01 | 3.156E-02 | -1.936E-03 | II.B.-- LEFTSIDE DISPLACEMENTS - TYPE 1 MONOLITH SYMMETRIC WITH RIGHTSIDE III. -- UNFACTORED FORCES AT ENDS OF MEMBERS (MEMBER FORCES ARE GIVEN AT ENDS OF FLEXIBLE LENGTH.) III.A.--RIGHTSIDE MEMBERS - TYPE 1 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE MEMBER UPWARD OR TOWARD STRUCTURE CENTERLINE.) (POSITIVE MOMENT PRODUCES COMPRESSION ON TOP OF MEMBER OR ON SIDE OF MEMBER TOWARD STRUCTURE CENTERLINE.) | MEM | DISTANCE FROM | ELEVATION | <forc< th=""><th>ES (LBS OR</th><th>LB-FT)></th></forc<> | ES (LBS OR | LB-FT)> | |-----|---------------|-----------|---|------------|------------| | ИО | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | | | **** | BASE MEMBERS *** | c ж | | | 1 | 0.00 | 38.00 | -2.361E+03 | 0. | -1.967E+06 | | | 43.21 | 38.00 | -2.361E+03 | -3.020E+04 | -1.296E+06 | | 2 | 50.71 | 38.84 | 3.192E+04 | -3.863E+03 | 8.844E+03 | | | 68.00 | 40.50 | 2.120E+04 | 2.038E+03 | -2.751E+03 | | | | **** | STEM MEMBERS **** | * | | | 3 | 47.08 | 42.62 | 7.330E+04· | 3.736E+04 | -9.868E+05 | | | 44.50 | 85.00 | 1.681E+04 | -2.106E+03 | -2.319E+04 | | 4 | 44.50 | 85.00 | 1.665E+04 | 3.125E+03 | -2.319E+04 | | | 44.50 | 96.08 | 9.150E+03 | 0. | -1.277E+04 | III.B.-- LEFTSIDE MEMBERS - TYPE 1 MONOLITH SYMMETRIC WITH RIGHTSIDE a. Analysis results Figure 50. Results of frame analysis for Example 1 (Continued) # 'EXAMPLE 1 - TYPE 1 MONOLITH 'SYMMETRIC SOIL-FOUNDED STRUCTURE b. Frame model plotFigure 50. (Concluded) ## Detailed member forces 148. Member internal forces are shown in Figure 51. These forces are components parallel and perpendicular to the member centerline. They are reported at the tenth points along the member, on either side of an applied concentrated load where a discontinuity in axial and/or shear would occur at the face of each rigid block to which the member is attached. A plot of the internal forces for each member is included in Figure 51. ### Termination - 149. Following completion of all output, the user is again offered the opportunity to edit existing data, to run the program with data, or to terminate execution. Any abnormal interruption of the program before the "normal termination" indicated may result in the loss of any generated output files. - 150. The results of an analysis of this structure obtained with GTSTRUDL are given in Appendix B. # Example 2--Type 2 Monolith - 151. The right half of the symmetric structure is shown in Figure 52. Because the rightside and leftside backfill soils are at different elevations and due to unsymmetric additional loads, the entire system is unsymmetric. An equilibrium analysis was initially performed for a 6-ft-thick slice of the soil-supported system. Example 2A is referred to in Figures 53, 54, and 55. A listing of the predefined input data file is shown in Figure 53 and an echoprint of input data is given in Figure 54. Results of the equilibrium analysis are shown in Figure 55. Note that equilibrium of the unsymmetric system was achieved by addition of friction on the base of the structure and by skewing of the nominally rectangular base reaction distribution. - 152. Following the initial equilibrium analysis, the input data were edited to prescribe a frame analysis and to change from soil to pile supports as shown in Figure 56. Example 2B of the type 2 monolith is referred to in Figures 56, 57, 58, and 59. A listing of the input file for the new system (generated by the program) is shown in Figure 57. An echoprint of the existing input data is given in Figure 58. Plots of the rightside geometry are also included in Figure 58. - 153. Results of the equilibrium analysis are shown in Figure 59. The nonzero net resultants, due to unsymmetric loading, are resisted by the piles. PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME CR W-FRAME STRUCTURES DATE: 06/28/89 TIME: 11:17:18 ### I.--HEADING EXAMPLE 1 - TYPE 1 MONOLITH SYMMETRIC SOIL-FOUNDED STRUCTURE ### II.--MEMBER INTERNAL FORCES (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE THE LEFT END OF A SECTION UP OR TOWARD THE CENTERLINE.) (POSITIVE BENDING MOMENT PRODUCES COMPRESSION ON THE TOP OF THE MEMBER OR ON THE SIDE OF THE MEMBER TOWARD THE CENTERLINE.) ### II.A.1.--UNFACTORED RIGHTSIDE MEMBER FORCES - TYPE 1 MONOLITH | **** RIGHTSIDE | MEMBER 1 | | | | |--|--|---|---|--| | DISTANCE FROM | ELEVATION | <forc!< td=""><td>ES (LB OR L</td><td>.B-FT)></td></forc!<> | ES (LB OR L | .B-FT)> | | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | 0.00 | 38.00 | -2.361E+03 | 0. | -1.967E+06 | | 4.32 | 38.00 | -2.361E+03 | 3.107E+03 | -1.960E+06 | | 8.64 | 38.00 | -2.361E+03 | 6.214E+03 | -1.940E+06 | | 12.96 | 38.00 | -2.361E+03 | 9.321E+03 | -1.907E+06 | | 17.29 | 38.00 | -2.361E+03 | 1.243E+04 | -1.860E+06 | | 21.61 | 38.00 | -2.361E+03 | 1.553E+04 | -1.799E+06 | | 25.93 | 38.00 | -2.361E+03 | 1.864E+04 | -1.725E+06 | | 30.25 | 38.00 | -2.361E+03 | 2.175E+04 | -1.638E+06 | | 34.57 | 38.00
 -2.361E+03 | 2.486E+04 | -1.537E+06 | | 38.89 | 38.00 | -2.361E+03 | 2.796E+04 | -1.423E+06 | | 42.00 | 38.00 | -2.361E+03 | 3.020E+04 | -1.333E+06 | | 43.21 | 38.00 | -2.361E+03 | 3.020E+04 | -1.296E+06 | | | | | | | | ***** PIGHTSIDE | MCMOCO 3 | | | | | 131110101 | MEMBER 2 | | | | | CISTANCE FROM | ELEVATION | <forc< td=""><td>-</td><td>B-FT)></td></forc<> | - | B-FT)> | | | | AXIAL | SHEAR | MOMENT | | CISTANCE FROM | ELEVATION | AXIAL
3.192E+04 | SHEAR
-3.863E+03 | MOMENT
8.844E+03 | | DISTANCE FROM
DTR-LINE (FT) | ELEVATION (FT) | AXIAL
3.192E+04 | SHEAR | MOMENT
8.844E+03
3.853E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71 | ELEVATION
(FT)
38.84 | AXIAL
3.192E+Q4
3.192E+04
3.161E+04 | SHEAR
-3.863E+03
-3.863E+03
-3.869E+03 | MOMENT
8.844E+03
3.853E+03
3.666E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00 | ELEVATION
(FT)
38.84
38.96 | AXIAL
3.192E+Q4
3.192E+04
3.161E+04 | SHEAR
-3.863E+03
-3.863E+03 | MOMENT
8.844E+03
3.853E+03
3.666E+03
2.782E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00
52.44 | ELEVATION
(FT)
38.84
38.96
39.00 | AXIAL
3.192E+04
3.192E+04
3.161E+04
3.039E+04 | SHEAR
-3.863E+03
-3.863E+03
-3.869E+03 | MOMENT
8.844E+03
3.853E+03
3.666E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00
52.44
54.17 | ELEVATION
(FT)
38.84
38.96
39.00
39.17 | AXIAL 3.192E+04 3.192E+04 3.161E+04 3.039E+04 2.919E+04 | SHEAR
-3.863E+03
-3.863E+03
-3.869E+03
-3.861E+03 | MOMENT
8.844E+03
3.853E+03
3.666E+03
2.782E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00
52.44
54.17
55.90 | ELEVATION
(FT)
38.84
38.96
39.00
39.17
39.34 | AXIAL 3.192E+04 3.192E+04 3.161E+04 3.039E+04 2.919E+04 2.800E+04 | SHEAR -3.863E+03 -3.863E+03 -3.869E+03 -3.861E+03 -3.805E+03 | MOMENT
8.844E+03
3.853E+03
3.666E+03
2.782E+03
1.717E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00
52.44
54.17
55.90
57.63 | ELEVATION
(FT)
38.84
38.96
39.00
39.17
39.34
39.50 | AXIAL 3.192E+G4 3.192E+O4 3.161E+O4 3.039E+O4 2.919E+O4 2.800E+O4 2.683E+O4 | SHEAR -3.863E+03 -3.863E+03 -3.869E+03 -3.861E+03 -3.805E+03 -3.700E+03 | MOMENT
8.844E+03
3.853E+03
3.666E+03
2.782E+03
1.717E+03
5.589E+02
-6.032E+02
-1.681E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00
52.44
54.17
55.90
57.63
59.36 | ELEVATION
(FT)
38.84
38.96
39.00
39.17
39.34
39.50
39.67 | AXIAL 3.192E+G4 3.192E+O4 3.161E+O4 3.039E+O4 2.919E+O4 2.800E+O4 2.683E+O4 2.567E+O4 | SHEAR -3.863E+03 -3.863E+03 -3.869E+03 -3.861E+03 -3.805E+03 -3.700E+03 -3.545E+03 | MOMENT
8.844E+03
3.853E+03
3.666E+03
2.782E+03
1.717E+03
5.589E+02
-6.032E+02 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00
52.44
54.17
55.90
57.63
59.36
61.09 | ELEVATION
(FT)
38.84
38.96
39.00
39.17
39.34
39.50
39.67
39.64 | AXIAL 3.192E+G4 3.192E+O4 3.161E+O4 3.039E+O4 2.919E+O4 2.800E+O4 2.683E+O4 2.567E+O4 2.453E+O4 | SHEAR -3.863E+03 -3.863E+03 -3.869E+03 -3.861E+03 -3.805E+03 -3.700E+03 -3.545E+03 -3.342E+03 | MOMENT
8.844E+03
3.853E+03
3.666E+03
2.782E+03
1.717E+03
5.589E+02
-6.032E+02
-1.681E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00
52.44
54.17
55.90
57.63
59.36
61.09
62.81 | ELEVATION
(FT)
38.84
38.96
39.00
39.17
39.34
39.50
39.67
39.67
39.84
40.00 | AXIAL 3.192E+G4 3.192E+O4 3.161E+O4 3.039E+O4 2.919E+O4 2.800E+O4 2.683E+O4 2.567E+O4 2.453E+O4 2.340E+O4 | SHEAR -3.863E+03 -3.863E+03 -3.869E+03 -3.865E+03 -3.700E+03 -3.545E+03 -3.342E+03 -3.090E+03 | MOMENT 8.844E+03 3.853E+03 3.666E+03 2.782E+03 1.717E+03 5.589E+02 -6.032E+02 -1.681E+03 -2.586E+03 | | CISTANCE FROM
CTR-LINE (FT)
50.71
52.00
52.44
54.17
55.90
57.63
59.36
61.09
62.81
64.54 | ELEVATION
(FT)
38.84
38.96
39.00
39.17
39.34
39.50
39.67
39.67
39.84
40.00
40.17 | AXIAL 3.192E+G4 3.192E+O4 3.161E+O4 3.039E+O4 2.919E+O4 2.800E+O4 2.683E+O4 2.567E+O4 2.453E+O4 2.340E+O4 2.229E+O4 | SHEAR -3.863E+03 -3.863E+03 -3.861E+03 -3.805E+03 -3.700E+03 -3.545E+03 -3.342E+03 -2.788E+03 | MOMENT 8.844E+03 3.853E+03 3.666E+03 2.782E+03 1.717E+03 5.589E+02 -6.032E+02 -1.681E+03 -2.586E+03 -3.230E+03 | a. Internal forces (Continued) Figure 51. Detailed member forces for Example 1 (Sheet 1 of 6) | ***** RIGHTSIDE | MEMBER 3
ELEVATION | <f0r(< th=""><th>CES (IB OR I</th><th>_B-FT)></th></f0r(<> | CES (IB OR I | _B-FT)> | |-----------------|-----------------------|---|------------------------|------------| | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | 47.08 | 42,62 | 7.330E+04 | 3.736E+04 | | | 47.00 | 44.00 | 7.330E+04 | 3.736E+04 | | | 46.83 | 46.86 | 6.763E+04 | 3.619E+04 | -8.231E+05 | | 46.57 | 51.09 | 5.969E+04 | 3.391E+04 | -6.657E+05 | | 46.31 | 55.33 | 5.232E+04 | 3.099E+04 | -5.209E+05 | | 46.05 | 59.57 | 4.553E+04 | 2.743E+04 | -3.915E+05 | | 45.79 | 63.81 | 3.932E+04 | 2.743E+04
2.322E+04 | -2.800E+05 | | 45.53 | 68.05 | 3.369E+04 | 1.863E+04 | -1.887E+05 | | 45.28 | 72.29 | 2.868E+04 | 1.396E+04 | | | 45.02 | 76.52 | 2.427E+04 | 9.208E+03 | -1.181E+05 | | 44.76 | 80.76 | 2.427E+04
2.034E+04 | | -6.861E+04 | | 44.50 | 85.00 | 1.681E+04 | 5.107E+03 | -3.861E+04 | | 44.00 | 03.00 | 1.001E+04 | 2.106E+03 | -2.368E+04 | | ***** RIGHTSIDE | MEMBER 4 | | | | | DISTANCE FROM | ELEVATION | <forc< td=""><td>ES (LB OR L</td><td>.B-FT)></td></forc<> | ES (LB OR L | .B-FT)> | | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | 44.50 | 85.00 | 1.665E+04 | 3.125E+03 | | | 44.50 | 86.11 | 1.582E+04 | 2.471E+03 | -2.010E+04 | | 44.50 | 87.22 | 1.499E÷04 | 1.894E+03 | -1.769E+04 | | 44.50 | 88.32 | 1.416E+04 | 1.393E+03 | -1.588E+04 | | 44.50 | 89.43 | 1.333E+04 | 9.693E+02 | -1.457E+04 | | 44.50 | 90.54 | 1.250E+04 | 6.221E+02 | -1.370E+04 | | 44.50 | 91.65 | 1.167E+04 | 3.516E+02 | -1.317E+04 | | 44.50 | 92.75 | 1.083E+04 | 1.577E+02 | -1.289E+04 | | 44.50 | 93.86 | 1.000E+04 | 4.053E+01 | -1.279E+04 | | 44.50 | 94.97 | 9.173E+03 | 3.032E-02 | -1.278E+04 | | 44.50 | 95.00 | 9.150E+03 | 1.180E-08 | -1.277E+04 | | 44.50 | 96.08 | 9.150E+03 | 1.180E-08 | -1.277E+04 | II.3.-- LEFTSIDE MEMBERS SYMMETRIC WITH RIGHTSIDE MEMBERS a. (Concluded) Figure 51. (Sheet 2 of 6) 'EXAMPLE 1 - TYPE 1 MONOLITH' 'SYMMETRIC SOIL-FOUNDED STRUCTURE b. Plot for member 1 forcesFigure 51. (Sheet 3 of 6) 'EXAMPLE : - TYPE 1 MONOLITH 'SYMMETRIC SOIL-FOUNDED STRUCTURE # RIGHTSIDE MENDER 2 FORCES DISTANCE (FT) 1.0074 3 47 5 21 6 95 6 68 10 42 12 16 13 89 15 63 17 3 NEAR JOINT 2 NEAR JOINT 3 c. Plot for member 2 forcesFigure 51. (Sheet 4 of 6) 'EXAMPLE 1 - TYPE 1 MONCLIT'SYMMETRIC SOIL-FOUNDED STRUCTURE d. Plot for member 3 forcesFigure 51. (Sheet 5 of 6) 'EXAMPLE : - TYPE 1 NONOLITH 'SYMMETRIC SOIL-FOUNDED STRUCTURE e. Plot for member 4 forces Figure 51. (Sheet 6 of 6) Figure 52. System for Example 2 PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/06/89 TIME: 11:16:33 ARE INPUT DATA TO BE PROVIDED FROM A DATA FILE CONTAINING DATA FOR A SEQUENCE OF PROBLEMS? ENTER 'YES' OR 'NO'. ? N ARE INPUT DATA TO BE READ FROM TERMINAL OR FILE? ENTER 'TERMINAL' OR 'FILE'. ? F ENTER INPUT FILE NAME (6 CHARACTERS MAXIMUM). ° CWEX2I INPUT COMPLETE. DO YOU WANT INPUT DATA ECHOPRINTED TO YOUR TERMINAL, TO A FILE, TO BOTH OR NEITHER? ENTER 'TERMINAL', 'FILE', 'BOTH', OR 'NEITHER'. ? F ENTER OUTPUT FILE NAME (6 CHARACTERS MAXIMUM). ? CWEX2A DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' CR 'NO'. 2 N INPUT COMPLETE. DO YOU WANT TO PLOT INPUT DATA? ENTER 'YES' OR 'NO'. 2 N DO YOU WANT TO CONTINUE SCLUTION? ENTER 'YES' OR 'NO'. ? Y DO YOU WANT RESULTS WRITTEN TO YOUR TERMINAL, TO FILE 'CWEX2A', OR BOTH? ENTER 'TERMINAL', 'FILE', OR 'BOTH'. Ç F RESULTANT OF ALL HORIZONTAL LOADS IS -2.25600E+05 (LBS). DO YOU WANT TO TERMINATE THIS PROBLEM, EQUILIBRATE HORIZONTAL LOADS BY FRICTION ON BASE OR EQUILIBRATE HORIZONTAL LOADS BY SHEAR IN BASE? ENTER 'TERMINATE', 'FRICTION', OR 'SHEAR'. ? F DO YOU WANT TO PLOT PRESSURES? ENTER 'YES' OR 'NO'. 3 N 1000 'EXAMPLE 2A - TYPE 2 MONOLITH 1010 'UNSYMMETRIC SYSTEM DUE TO BACKFILL AND ADDITION LOADS 1020 'SOIL-FOUNDED STRUCTURE 1030 METHOD EQ 6.00 3.00E+06 . 20 150.00 1040 STRUCTURE 23.00 0.00 42.00 1050 FLOOR 15.00 1060 BASE 66.00 вотн 1070 STEM BOTH Ω 65.50 4.00 70.50 74.50 9.75 1080 9.75 40.00 24.00 27.00 8.00 1090 4.00 55.50 1100 24_00 1110 CULVERT BOTH 24.00 21.00 21.00 0.00 21.00 12.00 8.00 12.00 0.00 1120 BACKFILL RIGHTSIDE SOIL 0.00 2.00 122.00 .60 .60 1130 70.00 122.00 0.00 1140 BACKFILL LEFTSIDE SOIL 1 00.c 122.00 0.0060.00 122.00 .60 .60 1150 .50 1160 REACTION SOIL RECTANGULAR 1170 WATER 62.5 1180 EXTERNAL BOTH ELEVATION 60.00 62.00 1190 UPLIFT ELEVATION 62.30 45.CO 55.00 45.CO 1200 INTERNAL :210 LOADS RIGHTSIDE STEM EXTERICR Figure 53. Program execution and input file for Example 2A 1000.00 70.00 1220 CONC 1230 FINISH 1 0.00 PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/06/89 TIME: 11:17:35 # I.--HEADING 'EXAMPLE 2A - TYPE 2 MONOLITH 'UNSYMMETRIC SYSTEM DUE TO BACKFILL AND ADDITION LOADS 'SOIL-FOUNDED STRUCTURE *************** * INPUT DATA * ********** ### II. -- EQUILIBRIUM ANALYSIS ONLY ### III.--STRUCTURE DATA ``` III.A.--MATERIAL PROPERTIES MODULUS OF ELASTICITY OF CONCRETE = 3.000E+D6 (PSI) POISSON'S RATIO FOR CONCRETE = .20 UNIT WEIGHT OF CONCRETE = 150.0 (PCF) THICKNESS OF TWO-DIMENSIONAL SLICE = 6.00 (FT) ``` ``` III.B.--FLOOR DATA ``` FLOOR WIDTH = 42.00 (FT) FLOOR ELEVATION = 23.00 (FT) FLOOR FILLET SIZE = 0.00 (FT) ### III.C, -- BASE DATA III.C.1.--RIGHTSIDE DISTANCE FROM CENTERLINE ELEVATION (FT) (FT) 66.00 15.00 III.C.2.--LEFTSIDE SYMMETRIC WITH
RIGHTSIDE. ### III.D.--STEM DATA ### III.D.1.--RIGHTSIDE DISTANCE FROM | DISTANCE PROM | | |---------------|-----------| | STEM FACE | ELEVATION | | (FT) | (FT) | | 9.75 | 74.50 | | 9.75 | 70.50 | | 4.00 | 65.50 | | 4.00 | 55.50 | | 8.00 | 40.00 | | 24.00 | 37.00 | | 24.00 | 21.00 | | 24.00 | 21.00 | | | | ### III.D.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. Figure 54. Echoprint of input data for Example 2A (Sheet 1 of 3) # III.E.--CULVERT DATA III.E.1.--RIGHTSIDE DISTANCE FROM STEM FACE TO INTERIOR SIDE = 8.00 (FT) CULVERT WIDTH = 12.00 (FT) ELEVATION AT CULVERT FLOOR = 21.00 (FT) CULVERT HEIGHT = 12.00 (FT) CULVERT FILLET SIZE = 0.00 (FT) III.E.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE III.F.--VOID DATA ### IV.--BACKFILL DATA IV.A.--RIGHTSIDE SOIL LAYER DATA (SURFACE SURCHARGE = 0.00 (PSF)) <-PRESSURE COEFFICIENTS-> ELEV MOIST HORIZONTAL SHEAR ΑT SATURATED TOP UNIT WT. UNIT WT. TOP BOT. TOP BOT. (PCF) (FT) (PCF) 70.00 122.0 122.0 .600 .600 0.000 0.000 IV.B.-- LEFTSIDE SOIL LAYER DATA (SURFACE SURCHARGE = 0.00 (PSF)) ELEV <-PRESSURE COEFFICIENTS-> HORIZONTAL SATURATED MOIST ΑT SHEAR UNIT WT. UNIT WT. TOP' BOT. TOP TOP BOT. (PCF) (PCF) (FT) 122.0 .600 .600 0.000 0.000 60.00 122.0 # V.--BASE REACTION DATA REACTION PROVIDED BY RECTANGULAR SOIL PRESSURE DISTRIBUTION FRACTION OF UNIFORM BASE PRESSURE AT CENTERLINE = .50 VI.--WATER DATA WATER UNIT WEIGHT = .62.5 (PCF) ### VI.A. -- EXTERNAL WATER DATA VI.A.1.--RIGHTSIDE EXTERNAL WATER DATA GROUND WATER ELEVATION = 60.00 (FT) SURCHARGE WATER NONE VI.A.2.-- LEFTSIDE EXTERNAL WATER DATA SYMMETRIC WITH RIGHTSIDE VI.B.--UPLIFT WATER DATA RIGHTSIDE UPLIFT WATER ELEVATION = 62.00 (FT) LEFTSIDE UPLIFT WATER ELEVATION = 62.00 (FT) VI.C.--INTERNAL WATER DATA WATER ELEVATION IN CHAMBER = 55.00 (FT) WATER ELEVATION IN RIGHTSIDE CULVERT = 45.00 (FT) WATER ELEVATION IN LEFTSIDE CULVERT = 45.00 (FT) Figure 54. (Sheet 2 of 3) ### VII.--ADDITIONAL LOAD DATA VII.A.1. -- ADDITIONAL LOADS ON RIGHTSIDE EXTERNAL STEM FACE CONCENTRATED LOAD DATA ELEVATION HORIZONTAL VERTICAL AT LOAD LOAD LOAD (FT) (PLF) (PLF) 70.00 1000.00 0.00 # DISTRIBUTED LOAD DATA NONE - VII.A.2.--ADDITIONAL LOADS ON LEFTSIDE EXTERNAL STEM FACE NONE - VII.B.1.--ADDITIONAL LOADS ON RIGHTSIDE INTERIOR STEM FACE NONE - VII.B.2.--ADDITIONAL LOADS ON LEFTSIDE INTERIOR STEM FACE NONE - VII.C.1.--ADDITIONAL LOADS ON RIGHTSIDE STEM TGP NONE - VII.C.2.--ADDITIONAL LOADS ON LEFTSIDE STEM TOP - VII.D.1.--ADDITIONAL LOADS ON RIGHTSIDE OF CHAMBER FLOOR NONE - VII.D.2.--ADDITIONAL LOADS ON LEFTSIDE OF CHAMBER FLOOR MONE - VII.E.1.--ADDITIONAL LOADS ON RIGHTSIDE OF STRUCTURE BASE NOME - VII.E.2.--ADDITIONAL LOADS ON LEFTSIDE OF STRUCTURE BASE - VII.F.--EARTHQUAKE ACCELERATIONS NONE Figure 54. (Sheet 3 of 3) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/06/89 TIME: 11:18:32 # I.--HEADING - 'EXAMPLE 2A TYPE 2 MONOLITH - 'UNSYMMETRIC SYSTEM DUE TO BACKFILL, AND ADDITION LOADS - 'SOIL-FOUNDED STRUCTURE ### *********** * RESULTS OF EQUILIBRIUM ANALYSIS * ************ ### . II. -- EFFECTS ON STRUCTURE RIGHTSIDE II.A.--PRESSURES ON RIGHTSIDE SURFACE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE SHEAR IS DOWN) (UNITS ARE POUNDS AND FEET) | | (BACF | FILL PRESSURE | > | GRND/SURCH | |-----------|------------|---------------|------------|----------------| | ELEVATION | VERTICAL | HORIZONTAL | SHEAR | WATER PRESSURE | | 74.500 | 0. | 0. | 0. | 0. | | ~0.500 | 0. | 0. | 0. | 0. | | 70.000 | 0. | 0. | 0. | 0. | | 65.500 | 5.4900E+02 | 3.294DE+02 | С. | О. | | 60.000 | 1.2200E+03 | 7.3200E+02 | o. | О. | | 55.500 | 1.4878E+03 | S.9265E+02 | 0. | 2.8125E+02 | | 55.000 | 1.5175E+03 | 9.1050E+02 | ð. | 3.1250E+02 | | 40.000 | 2.4100E+03 | 1.4460E+03 | 0. | 1.2500E+03 | | 37.000 | 2.5885E+03 | 1.5531E+03 | o. | 1.4375E+03 | | 33.300 | 2.8265E+03 | 1.5959E+03 | J. | :.6875E+C3 | | 22.600 | 3.4215E+03 | 2.0529E+03 | 0. | 2.3125E+03 | | 21.000 | 3.5405E+03 | 2.1243E+03 | う . | 2.4375E+03 | | 15.000 | 3.8975E+03 | 2.3385E+03 | 0. | 2.8125E+03 | # II.B.--PRESSURE ON RIGHTSIDE BASE (POSITIVE PRESSURE IS UP; UNITS ARE POUNDS AND FEET) | DIST FROM | SOIL REACTION | UPLIFT WATER | |------------|---------------|--------------| | CENTERLINE | PRESSURE | PRESSURE | | 0.000 | 7.9331E+02 | 2.9375E+03 | | 42.000- | 8.6465E+02 | 2.9375E+03 | | 42.000+ | 3.0463E+03 | 2.9375E+03 | | 50.000 | 3.0598E+03 | 2.9375E+03 | | 62.000 | 3.0802E+03 | 2.93.5E+03 | | 66.000 | C.0870E+03 | 2.9375E+03 | Figure 55. Results of equilibrium analysis for Example 2A (Sheet 1 of 3) II.C.--RESULTANTS OF LOADS ON STRUCTURE RIGHTSIDE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CHAMBER FLOOR CENTERLINE) (UNITS ARE POUNDS AND FEET) | ITEM | HORIZONTAL | VERTICAL | MOMENT | |---------------------|-------------|-------------|-------------| | BACKFILL | 4.3648E+05 | 2.7818E+05 | -1.0515E+07 | | GROUND/SURCH WATER | 3.7969E+05 | 1.4738E+05 | -5.7379E+06 | | INTERNAL WATER | -1.9200E+05 | 5.5800E+05 | -1.5656E+07 | | UPLIFT WATER | 0. | -1.1633E+06 | 3.8387E+07 | | SOIL BASE REACT | -1.1280E+05 | -6.5050E+05 | 2.9210E+07 | | ADDL EXT STEM LOADS | 6.0000E+03 | 0. | 2.8200E+05 | | CONCRETE | 0. | 8.7694E+05 | -3.5359E+07 | | TOTAL THIS SIDE | 5.1737E+05 | 4.6741E+04 | 6.1133E+05 | ### III. -- EFFECTS ON STRUCTURE LEFTSIDE III.A.--PRESSURES ON LEFTSIDE SURFACE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE SHEAR IS DOWN) (UNITS ARE POUNDS AND FEET) | | <bac< th=""><th>KFILL PRESSURE</th><th>></th><th>GRND/SURCH</th></bac<> | KFILL PRESSURE | > | GRND/SURCH | |-----------|--|----------------|----------------|----------------| | ELEVATION | VERTICAL | HORIZONTAL | SHEAR | WATER PRESSURE | | 74.500 | 9. | 0. | う . | ο. | | 70.500 | o. | 0. | J. | 0. | | 65.500 | 0. | 0. | J. | o. | | 60.000 | 0. | 0. | ≎. | 0. | | 55.500 | 2.6775E+02 | 1.6065E+02 | ÷. | 2.81255+02 | | f5.000 | 2.9750E+02 | 1.7850E+02 | • | 0.1250E÷02 | | :0.000 | 1.1900E+03 | 7.1400E+02 | · . | 1.2500E+03 | | 17.300 | 1.3685E+03 | 8.2110E+C2 | · . | :.4375E+03 | | 33.000 | 1.6065E+03 | 9.6390E-02 | :. | 1.6375E+03 | | 23.000 | 2.2015E+03 | 1.3209E+03 | :. | 2.3125E+03 | | 21.000 | 2.3205E+03 | 1.3923E+03 | 3. | 2.4375E-03 | | 15.000 | 2.6775E+03 | 1.6065E+03 | . . | 2.8125E+03 | # III.9.--PRESSURE ON LEFTSIDE BASE (POSITIVE PRESSURE IS UP; UNITS ARE POUNDS AND FEET) | SOIL REACTION | UPLIFT WATER | |---------------|--| | PRESSURE | PRESSURE | | 7.9331E+02 | 2.9375E+03 | | 7.2197E+02 | 1.9375E+03 | | 2.9036E+03 | 2.9375E+03 | | 2.8900E+03 | 2.9375E+03 | | 2.8696E+03 | 2.9375E+03 | | 2.8628E+03 | 2.9375E+03 | | | 7.9331E+02
7.2197E+02
2.9036E+03
2.8900E+03
2.8696E+03 | Figure 55. (Sheet 2 of 3) ``` III.C.--RESULTANTS OF LOADS ON STRUCTURE LEFTSIDE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE MOMENT IS CLOCKWISE ABOUT CHAMBER FLOOR CENTERLINE) (UNITS ARE POUNDS AND FEET) ITEM HORIZONTAL VERTICAL MOMENT 1.4030E+05 -6.4746E+06 BACKFILL 2.1688E+05 GROUND/SURCH WATER 3.7969E+05 1.4738E+05 -5.7379E+06 -1.9200E+05 5.5800E+05 -1.5656E+07 INTERNAL WATER UPLIFT WATER 0. -1.1633E+06 3.8387E+07 SOIL BASE REACT 1.1280E+05 -6.0610E+05 2.5452E+07 0. CONCRETE 8.7694E+05 -3.5359E+07 5.1737E+05 -4.6741E+04 6.1133E+05 TOTAL THIS SIDE IV. -- NET RESULTANTS OF ALL LOADS (POSITIVE HORIZONTAL IS TO THE RIGHT) (POSITIVE VERTICAL IS DOWN) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CENTERLINE) (UNITS ARE POUNDS AND FEET) 0. TOTAL HORIZONTAL = ٥. TOTAL YERTICAL = ٥. TOTAL MOMENT NOTE: HORIZONTAL EQUILIBRIUM PROVIDED BY FRICTION ON BASE. V.--CONCRETE AREAS RIGHTSIDE AREA = 9.7438E+02 (SQFT) LEFTSIDE AREA = 3.7438E+02 (SQFT) TOTAL AREA = 1.9488E+03 (SQFT) Figure 55. (Sheet 3 of 3) ``` 120 ``` OUTPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA FOR THE PROBLEM JUST COMPLETED? ENTER 'YES' OR 'NO'. MAJOR DATA SECTIONS: 1...HEADING 2....METHOD OF ANALYSIS 3....STRUCTURE DATA 4....BACKFILL DATA 5....BASE REACTION DATA 6....WATER DATA 7....ADDITIONAL LOAD DATA TO DELETE AN ENTIRE SECTION ENTER 'DELETE' BEFORE SECTION NUMBER. ENTER SECTION NUMBER (1 TO 7) TO BE EDITED, 'FINISHED', OR 'HELP'. ? 1 ENTER NUMBER OF HEADING LINES (1 TO 4). ? 2 ENTER 2 HEADING LINES. ? EXAMPLE 2B - TYPE 2 MONOLITH OF EXAMPLE 2A ? WITH PILE SUPPORT ENTER SECTION NUMBER (1 TO 7) TO BE EDITED, 'FINISHED', OR 'HELP'. ? 2 ENTER METHOD OF ANALYSIS ('EQUIL' OR 'FRAME'). ? F ENTER RIGID LINK FACTOR (O.LE.RLT.LE.ONE). ? 1 ENTER MEMBER FORCE FACTOR: (FORFAC.ST.ONE). 7 1 ENTER SECTION NUMBER (1 TO 7) TO BE EDITED, 'FINISHED'. OR 'HELP'. ? 5 CURRENT BASE REACTION IS PROVICED BY SOIL. DO YOU WANT TO CHANGE TO PILE REACTION? ENTER 'YES' OR 'NO'. ? Y ENTER RIGHTSIDE PILE LAYOUT DATA, ONE LINE AT A TIME. ENTER 'END' WHEN FINISHED WITH RIGHTSIDE LAYOUT DATA. <----> TART----> STOP <---STEP IN-- · PILE PILE PILE DIST. FROM DIST. CENTERLINE. NO. NO. NO. (FT) (FT) ? 1 0 ? 2 10 5 1 10 6 50 8 1 5 ? 9 0 10 20 ? 11 40 14 1 5 ARE LEFTSIDE AND RIGHTSIDE PILE LAYOUT DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y ``` Figure 56. Data editing for Example 2B (Sheet 1 of 4) ``` ARE ALL PILE DATA SYMMETRIC? ENTER 'YES' OR 'NO', ? Y ARE PILE/SOIL PROPERTIES TO BE PROVIDED? ? Y ARE RIGHTSIDE PILE/SOIL PROPERTIES TO BE ENTERED? ? Y ENTER RIGHTSIDE PILE/SOIL PROPERTIES, ONE LINE AT A TIME. ENTER 'END' WHEN FINISHED WITH RIGHTSIDE PILE/SOIL DATA. <----> MOD. STOP PILE START SECT MOM AXIAL HEAD <-SOIL-> PILE ELAST AREA INERTIA LENGTH STIFF FIXITY (COEFFS) PILE NO. (PSI) (SQIN) (IN**4) (FT) COEFF COEFF SS1 SS2 NO. STEP ? 1 2.9E7 21.4 729 45 1.3 0 0 10 14 1 ARE LEFTSIDE AND RIGHTSIDE PILE/SOIL PROPERTIES DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y ARE ALL PILE DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ARE PILE HEAD STIFFNESS MATRICES TO BE PROVIDED? ENTER 'YES' OR 'NO'.
3 14 ARE ALL PILE DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y ARE PILE BATTER DATA TO BE PROVIDED? ENTER 'YES' OR 'NO'. ? Y ARE RIGHTSIDE BATTER DATA TO BE ENTERED? ENTER '/ES' OR 'NO'. ^ Y ENTER RIGHTSIDE PILE BATTER DATA, ONE LINE AT A TIME. ENTER 'END' WHEN FINISHED WITH RIGHTSIDE PILE BATTER DATA. STAPT STOP PILE PILE BATTER PILE NO. NO. (FT/FT) NO. STEP ? 11 3 14 1 ? € ARE LEFTSIDE AND RIGHTSIDE PILE BATTER DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y ARE ALL PILE DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y ARE PILE ALLOWABLE DATA TO BE PROVIDED? ENTER 'YES' OR 'NO'. ? Y ARE RIGHTSIDE PILE ALLOWABLE DATA TO BE ENTERED? ENTER 'YES' OR 'NO'. ? 4 ``` Figure 56. (Sheet 2 of 4) ``` ENTER RIGHTSIDE PILE ALLOWABLE DATA, ONE LINE AT A TIME. ENTER 'END' WHEN FINISHED WITH RIGHTSIDE PILE ALLOWABLE DATA. <ALLOWABLE AXIAL FORCE> OVER STRESS STOP PILE COMP TENS ALLOW MOM MAX START COMP TENS ONLY ONLY WITH WITH BEND MAG MOM FACTORS PILE NO. PILE MOM FACT FACT COMP TENS NO. STEP NO. BM RM (K) (K) (K) (K) (K-F) (IN) ? 1 215 88 364 364 196 1 56.6 1.33 1.33 14 1 ? E ARE LEFTSIDE AND RIGHTSIDE PILE ALLOWABLE DATA SYMMETRIC? ENTER 'YES' OR 'NO'. ? Y ARE ALL PILE DATA SYMMETRIC? ENTER 'YES' OR 'NO'. 2 Y ENTER SECTION NUMBER (1 TO 7) TO BE EDITED, 'FINISHED', OR 'HELP'. ? F DO YOU WANT INPUT DATA ECHOPRINTED TO YOUR TERMINAL, TO A FILE, TO BOTH OR NEITHER? ENTER 'TERMINAL', 'FILE', 'BOTH', OR 'NEITHER'. ? = ENTER OUTPUT FILE NAME (6 CHARACTERS MAXIMUM). ? CWEX2B DO YOU WANT TO EDIT INPUT DATA? ENTER 'YES' OR 'NO'. ? N DO YOU WANT INPUT DATA SAVED IN A FILE? ENTER 'YES' OR 'NO'. 2 Y ENTER FILE NAME FOR SAVING INPUT DATA (6 CHARACTERS MAXIMUM). ? CWX2BI INPUT COMPLETE. DO YOU WANT TO PLOT INPUT DATA? ENTER 'YES' OR 'NO'. DO YOU WANT TO CONTINUE SOLUTION? ENTER 'YES' OR 'NO'. DO YOU WANT RESULTS WRITTEN TO YOUR TERMINAL, TO FILE 'CWEX2B', OR BOTH? ENTER 'TERMINAL', 'FILE', OR 'BOTH'. ? F DO YOU WANT TO PLOT PRESSURES? ENTER 'YES' OR 'NO'. ? N EQUILIBRIUM ANALYSIS COMPLETE. DO YOU WANT TO CONTINUE WITH FRAME SOLUTION? ENTER '(ES' CR 'NO'. ? Y DO YOU WANT TO PLOT FRAME MODEL? ENTER 'YES' OR 'NO'. ? Y DEVELOPMENT OF FRAME MODEL COMPLETE. DO YOU WANT TO CONTINUE WITH FRAME SOLUTION? ENTER 'YES' OR 'NO'. ? Y ``` Figure 56. (Sheet 3 of 4) DO YOU WANT DETAILED MEMBER FORCES OUTPUT? ENTER 'YES' OR 'NO'. ? N DO YOU WANT TO PLOT BASE AXIAL, SHEAR AND MOMENT DIAGRAMS? ENTER 'YES' OR 'NO'. ? N DO YOU WANT TO PLOT DEFORMED STRUCTURE? ENTER 'YES' OR 'NO'. ? N OUTPUT COMPLETE. DO YOU WANT TO EDIT INPUT DATA FOR THE PROBLEM JUST COMPLETED? ENTER 'YES' OR 'NO'. ? N DO YOU WANT TO MAKE ANOTHER 'CWFRAM' RUN? ENTER 'YES' OR 'NO'. ? N ******* NORMAL TERMINATION ******* Figure 56. (Sheet 4 of 4) # ***** INPUT FILE FOR EXAMPLE 2B GENERATED BY CWFRAM ***** | 1000 | 'EXAMPLE 28 | 3 - TYPE 2 N | CNOLITH | OF EX | XAMPLE | 2A | | | | | |------|--------------|--------------|---------|-------|--------|------|--------|-------|---------|-----| | 1010 | 'WITH PILE | SUPPORT | | | | | | | | | | 1020 | METHOD FR | 1.00 | 1.00 | | | | | | | | | 1030 | STRUCTURE | 3.00E+06 | .20 | 1 ! | 50.00 | 6. | 00 | | | | | 1040 | FLOOR | 42.00 | 23.00 | | 0.00 | | | | | | | 1050 | BASE BOTH | | 66.00 | | 15.00 | | | | | | | 1060 | STEM BOTH | 8 | | | | | | | | | | 1070 | 9.75 | 74.50 | 9.75 | • | 70.50 | 4. | 00 | 65.50 | | | | 1080 | 4.00 | 55.50 | 8.00 | 4 | 40.00 | 24. | 00 | 37.00 | | | | 1090 | 24.00 | 21.00 | 24.00 | | 21.00 | | | | | | | 1100 | CULVERT BOT | ГН | 8.00 | • | 12.00 | 21. | 00 | 12.00 | 0.00 | | | 1110 | BACKFILL RIG | GHTSIDE SOIL | L 1 | | 0.00 | | | | | | | 1120 | 70.00 | 122.00 | 122.00 | | .60 | | 60 | 0.00 | 0.00 | | | 1130 | BACKFILL LE | EFTSIDE SOI | L 1 | | 0.00 | | | | | | | 1140 | 60.00 | 122.00 | | | .60 | | 60 | 0.00 | 0.00 | | | 1150 | REACTION PI | LES | | | | | | | | | | 1160 | PILES BOTH | | | | | | | | | | | 1170 | LAYOUT | 1 | 0.00 | | 1 | 0. | | | | | | 1180 | LAYOUT | 2
6 | 10.00 | | 1 | 10. | 00 | | | | | 1190 | LAYOUT | 6 | 50.00 | 8 | 1 | 5. | 00 | | | | | 1200 | LAYOUT | 9 | 0.00 | 9 | 1 | 0. | 00 | | | | | 1210 | LAYOUT | 10 | 20.00 | 10 | 1 | 0. | 00 | | | | | 1220 | LAYOUT | 11 | 40.00 | 14 | 1 | 5. | 00 | | | | | 1230 | PROPS 1 | 2.90E+07 | | 729.0 | 45.0 | 1. | 3 0.00 | 0.00 | 10.00 1 | 4 1 | | 1240 | BATTER | 11 | 3.00 | 14 | 1 | | | | | | | 1250 | ALLOW 1 | 215. 38. | 364. | 364. | 196. | 1.00 | 56.60 | 1.33 | 1.33 1 | 4 1 | | 126C | | 52.5 | | | | | | | | | | 1270 | EXTERNAL 80 | OTH ELE' | VATION | (| 60.00 | | | | | | | 1280 | UPLIFT ELEVA | ATION | 62.00 | | 62.00 | | | | | | | 1290 | INTERNAL | 55.00 | 45.00 | | 45.00 | | | | | | | 1300 | LOADS RIGHTS | SIDE STEM EX | XTERIOR | | | | | | | | | 1310 | CONC 1 | 70.00 | 1000.00 | | 0.00 | | | | | | | 1320 | FINISH | | | | | | | | | | Figure 57. CWFRAM generated input file for Example 2B PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/06/89 TIME: 11:26:22 ### I.--HEADING 'EXAMPLE 2B - TYPE 2 MONOLITH OF EXAMPLE 2A 'WITH PILE SUPPORT (FT) 9.75 9.75 4.00 8.00 24.00 24.00 24.00 ### ``` II. -- PLANE FRAME ANALYSIS RIGID LINK FACTOR = 1.00 MEMBER FORCE FACTOR = 1.00 III. -- STRUCTURE DATA III.A. -- MATERIAL PROPERTIES MODULUS OF ELASTICITY OF CONCRETE = 3.000E+06 (PSI) POISSON'S RATIO FOR CONCRETE = .20 UNIT WEIGHT OF CONCRETE = 150.0 : PCF) THICKNESS OF TWO-CIMENSIONAL SLICE = 6.00 (FT) III.B.--FLOOR DATA FLOOR WIDTH = 42.00 (FT) FLOOR ELEVATION = 23.00 (FT) FLOOR FILLET SIZE = 0.00 (FT) III.C.--BASE DATA III.C.1.--RIGHTSIDE DISTANCE FROM ELEVATION CENTERLINE (FT) (FT) 66.00 15.00 III.C.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. III.D.--STEM DATA III.D.1.--RIGHTSIDE DISTANCE FROM STEM FACE ELEVATION ``` (FT) 74.50 70.50 65.50 55.50 40.00 37.00 21.00 21.00 a. Echoprint (Continued) Figure 58. Input data for Example 2B (Sheet 1 of 6) III.D.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. ### III.E.--CULVERT DATA III.E.1.--RIGHTSIDE DISTANCE FROM STEM FACE TO INTERIOR SIDE = 8.00 (FT) CULVERT WIDTH = 12.00 (FT) ELEVATION AT CULVERT FLOOR = 21.00 (FT) CULVERT HEIGHT = 12.00 (FT) CULVERT FILLET SIZE = 0.00 (FT) III.E.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE III.F.--VOID DATA ### IV. -- BACKFILL DATA IV.A.--RIGHTSIDE SOIL LAYER DATA (SURFACE SURCHARGE = 0.00 (PSF)) ELEV <-PRESSURE COEFFICIENTS-> SATURATED MOIST ΑT HORIZONTAL SHEAR TOP UNIT WT. UNIT WT. TOP BOT. TOP BOT. (PCF) (FT) (PCF) 122.0 122.0 .600 .600 0.000 0.000 70.00 IV.B.-- LEFTSIDE SOIL LAYER DATA (SURFACE SURCHARGE = 0.00 (PSF)) ELEV <-PRESSURE COEFFICIENTS-> ΑT SATURATED MOIST HORIZONTAL SHEAR TOP UNIT WT. UNIT WT. TOP BOT. TOP BOT. (FT) (PCF) (PCF) 60.00 122.0 122.0 .600 .600 0.000 0.000 ### Y. -- BASE REACTION DATA ### V.A.--RIGHTSIDE PILE DATA ### V.A.1.--PILE LAYOUT DATA ·----START----> STOP PILE STEP IN PILE DIST. FROM PILE NO. CENTERLINE NO. NO. STEP CL DIST. (FT) (FT) 0.00 1 0.00 2 10.00 5 10.00 1 3 6 50.00 1 5.00 9 9 0.00 0.00 10 20.00 10 0.00 11 40.00 14 1 5.00 a. (Continued) Figure 58. (Sheet 2 of 6) | ٧ | '.A.2 | -PILE | PROPERT | IES | | | | | | | 031.5 | |------------------------|--------------------------|-------------------------|------------------------------|------------------------------|--|------------------------|-----------------|-------------------------|------------------------|---------------------|---------------------| | PILE
NO. | MODU
ELAS | LUS OF | SECT
AREA | MC | TART
DMENT OF
INERTIA
(IN**4) | LENG | TH | AXIAL | HEAD | PILE | NO. | | 1 | 2. | 90E+07 | 21.4 | ó ' | 729.00 | 45. | óο | 1.30 | 0.00 | 14 | 1 | | V | '.A.3 | -SOIL | PROPERT | IES | | | | • | | | | | | PILE
NO. | COI
COEF | NSTANT
FICIENT | (| LINEAR
COEFFICI | ENT | PILE
NO. | NO. | 5 | | | | | 1 | (i | PSI)
0.000 | | (PCI) | 0 | 14 | 1 | | | | | | A.4 | -PILE ! | HEAD ST | IFFNE | SS MATRI | CES | | | | | | | | <s
PILE</s
 | TART
BAT | BATTER
>
TER
FT) | STOP
PILE | PILE
NO. | | | | | | | | ٧ | /.A.5 | -PILE | LOAD CO | MPARIS | SON DATA | | | | | | | | STAR
PIL
NO | RT
.E
D. | <-AXIA
COMPR. | TENS | BLE A | S
XIAL LOA
KAXIAL W
COMPR.
(K)
364. | TEN | S. | MOMEN. | r vo |). 8 | PILE
NO.
STEP | | STAR
PIL
NO
1 | V.A.5.
RT
.E
D. | BMOI
MOMEI
MAG. F | MENT/ST
NT
ACT.
000 | RESS I
MAX.
FAC
(II | FACTORS
MOM.
TOR
N)
.600 | OVERS
COMPP
1.33 | TRESS
,
O | FACTOR
TENS
1.330 | STC
R> PIL
. 'IC | P P]
E N
O S] | LE
IO.
TEP | | ٧.8 | | | PILE D
TH RIGH | | | | | | | | | | | WATER
WATER | | EIGHT = | 62. | 5 (PCF) | | | | | | | | ٧I. | .AEX | TERNAL | WATER | DATA | | | | | | | | | ٧ | GROUND | | ELEVAT | | AL WATER
= | DATA
60.00
NONE | (FT) | | | | | | ٧ | | | TSIDE E
TH RIGH | | AL WATER | DATA | | | | | | | VI. | RIGHTS | IDE UP | | TER E | LEVATION
EVATION | | | | | | | | | | | | a. | (Conti | nued) | | | | | | Figure 58. (Sheet 3 of 6) VI.C.--INTERNAL WATER DATA WATER ELEVATION IN CHAMBER = 55.00 (FT) WATER ELEVATION IN RIGHTSIDE CULVERT = 45.00 (FT) WATER ELEVATION IN LEFTSIDE CULVERT = 45.00 (FT) ### VII.--ADDITIONAL LOAD DATA VII.A.1.--ADDITIONAL LOADS ON RIGHTSIDE EXTERNAL STEM FACE | CONCENTRATED | LOAD DATA | | |--------------|------------|----------| | ELEVATION | HORIZONTAL | VERTICAL | | AT LOAD | LOAD | LOAD | | (FT) | (PLF) | (PLF) | | 70.00 | 1000.00 | 0.00 | DISTRIBUTED LOAD CATA NONE - VII.A.2.--ADDITIONA! LOADS ON LEFTSIDE EXTERNAL STEM FACE NONE - VII.B.1.--ADDITIONAL LOADS ON RIGHTSIDE INTERIOR STEM FACE NONE - VII.B.2.--40DITIONAL LOADS ON LEFTSIDE INTERIOR STEM FACE NONE - VII.C.1.--ADDITIONAL LOADS ON RIGHTSIDE STEM TOP NONE - VII.C.2.--ADDITIONAL LOADS ON LEFTSIDE STEM TOP NONE - VII.D.1.-- DDITIONAL LOADS ON RIGHTSIDE OF CHAMBER FLOOR NONE - VII.D.2.--ADDITIONAL LOADS ON LEFTSIDE OF CHAMBER FLOOR NONE - VII.E.1.--ADDITIONAL LOADS ON RIGHTSIDE OF STRUCTURE BASE NONE - VII.E.2.-- ADDITIONAL LOADS ON LEFTSIDE OF STRUCTURE BASE NONE -
VII.F.--EARTHQUAKE ACCELERATIONS NONE a. (Concluded) Figure 58. (Sheet 4 of 6) 'EXAMPLE 28 - TYPE 2 MONOLITH OF EXAMPLE 24 UITH PILE SUPPORT b. Plots of rightside geometry (Continued)Figure 58. (Sheet 5 of 6) 'EXAMPLE 28 - TYPE 2 MONOLITH OF EXAMPLE 2A 'VITH PILE SUPPORT O VERTICAL PILE ▶ BATTERED PILE *** RIGHTSIDE PILE LAYOUT *** b. (Concluded) Figure 58. (Sheet 6 of 6) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/06/89 TIME: 11:27:23 ### I.--HEADING 'EXAMPLE 2B - TYPE 2 MONOLITH OF EXAMPLE 2A 'WITH PILE SUPPORT ### II. -- EFFECTS ON STRUCTURE RIGHTSIDE II.A.--PRESSURES ON RIGHTSIDE SURFACE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE SHEAR IS DOWN) :UNITS ARE POUNDS AND FEET) | | <bac< th=""><th>FILL PRESSURE</th><th></th><th>GRND/SURCH</th></bac<> | FILL PRESSURE | | GRND/SURCH | |-----------|---|---------------|-------|----------------| | ELEVATION | VERTICAL | HORIZONTAL | SHEAR | WATER PRESSURE | | 74.500 | 0. | 0. | 0. | 0. | | 70.500 | 0. | 0. | 0. | o. | | 70.000 | 0. | 0. | 0. | 0. | | 65.500 | 5.4900E+02 | 3.2940E+02 | 0. | 0. | | 60.000 | 1.2200E+03 | 7.3200E+02 | 0. | 0. | | 55.500 | 1.4878E+03 | 9.9265E+02 | 0. | 2.8125E+02 | | 55.000 | 1.5175E+03 | 9.1050E+02 | 0. | 3.1250E+02 | | 40.000 | 2.4100E+03 | 1.4460E+03 | 0. | 1.2500E+03 | | 37.000 | 2.5885E+03 | 1.55C1E+03 | 0. | 1.4375E+C3 | | 33.000 | 2.8265E+03 | 1.6959E+03 | O. | 1.6875E+03 | | 23.000 | 3.4215E+03 | 2.3529E+Q3 | 9. | 2.3125E+03 | | 21.000 | 3.5405E+03 | 2.1243E+03 | 0. | 2.43755+03 | | :5.000 | 3.8975E+03 | 2.3385E+03 | O. | 2.8125F.03 | # II.B.--PRESSURE ON RIGHTSIDE BASE POSITIVE PRESSURE IS UP; JNITS ARE POUNDS AND FEET) | CIST FROM | SOIL REACTION | UPLIFT WATER | |------------|---------------|--------------| | LENTERLINE | PRESSURE | PRESSURE | | 0.000 | 0. | 2.9375E+03 | | 10.000 | 0. | 2.9375E+03 | | 20.000 | 0. | 2.9375E+03 | | 30.000 | 0. | 2.9375E+03 | | 40.000 | 0. | 2.9375E+03 | | 42.000 | 0. | 2.9375E+03 | | 45.000 | 0. | 2.9375E+03 | | 50.000 | 0. | 2.9375E+03 | | 55.000 | 0. | 2.9375E+03 | | 50.000 | 0. | 2.9375E+03 | | 62.000 | 0. | 2.9375E+02 | | 56.000 | 0. | 2.9375E+ | Figure 59. Results of equilibrium analysis for Example 2B (Sheet 1 of 3) II.C.--RESULTANTS OF LOADS ON STRUCTURE RIGHTSIDE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CHAMBER FLOOR CENTERLINE) (UNITS ARE POUNDS AND FEET) | ITEM | HORIZONTAL | VERTICAL | MOMENT | |---------------------|-------------|-------------|-------------| | BACKFILL | 4.3648E+05 | 2.7818E+05 | -1.0515E+07 | | GROUND/SURCH WATER | 3.7969E+05 | 1.4738E+05 | -5.7379E+06 | | INTERNAL WATER | -1.9200E+05 | 5.5800E+05 | -1.5656E+07 | | UPLIFT WATER | 0. | -1.1633E+06 | 3.8387E+07 | | ADDL EXT STEM LOADS | 6 0000E+03 | 0. | 2.8200E+05 | | CONCRETE | G. | 8.7694E+05 | -3.5359E+07 | | TOTAL THIS SIDE | 6.3017E+05 | 6.9724E+05 | -2.8599E+07 | ### III.--EFFECTS ON STRUCTURE LEFTSIDE III.A.--PRESSURES ON LEFTSIDE SURFACE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE SHEAR IS DOWN) (UN)TS ARE POUNDS AND FEET) | <pre><> GRND/SURCH</pre> | | | | | | | | | |--------------------------------|------------|------------|-----------|----------------|--|--|--|--| | ELEVATION | VERTICAL | HORIZONTAL | SHEAR | WATER PRESSURE | | | | | | 74.500 | 0. | 0. | 0. | 0. | | | | | | 70.500 | 0. | 0. | 0. | 0. | | | | | | 65.500 | 0. | 0. | 0. | 0. | | | | | | 60.000 | 0. | 0. | 0. | 0. | | | | | | 55.500 | 2.6775E+02 | 1.6065E+02 | 0. | 2.8125E+02 | | | | | | 55.000 | 2.9750E+02 | 1.7850E+02 | 0. | 3.1250E+02 | | | | | | 40.000 | 1.1900E+03 | 7.1400E+02 | 0. | 1.2500E+03 | | | | | | 37.000 | 1.3685E+03 | 8.2110E+02 | С. | 1.4375E+03 | | | | | | 33.000 | 1.6065E+03 | 9.6390E+02 | 0. | 1.6875E+03 | | | | | | 23.000 | 2.2015E+03 | 1.3209E+03 | ə. | 2.3125E+03 | | | | | | 21.000 | 2.3205E+03 | 1.3923E+03 | o. | 2.4375E+03 | | | | | | 15.000 | 2.6775E+03 | 1.6065E+03 | 0. | 2.8125E+03 | | | | | Figure 59. (Sheet 2 of 3) # III.B.--PRESSURE ON LEFTSIDE BASE (POSITIVE PRESSURE IS UP; UNITS ARE POUNDS AND FEET) | DIST FROM | SOIL REACTION | UPLIFT WATER | |------------|---------------|--------------| | CENTERLINE | PRESSURE | PRESSURE | | 0.000 | 0. | 2.9375E+03 | | 10.000 | 0. | 2.9375E+03 | | 20.000 | 0. | 2.9375E+03 | | 30.000 | 0. | 2.9375E+03 | | 40.000 | 0. | 2.9375E+03 | | 42.000 | 0. | 2.9375E+03 | | 45.000 | 0. | 2.9375E+03 | | 50.000 | 0. | 2.9375E+03 | | 55.000 | 0. | 2.9375E+03 | | 60.000 | 0. | 2.9375E+03 | | 62.000 | 0. | 2.9375E+03 | | 66.000 | 0. | 2.9375E+03 | ``` III.C.--RESULTANTS OF LOADS ON STRUCTURE LEFTSIDE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE MOMENT IS CLOCKWISE ABOUT CHAMBER FLOOR CENTERLINE) (UNITS ARE POUNDS AND FEET) ``` | ITEM | HORIZONTAL | VERTICAL | MOMENT | |--------------------|-------------|-------------|-------------| | BACKFILL | 2.1688E+05 | 1.4030E+05 | -6.4746E+06 | | GROUND/SURCH WATER | 3.7969E+05 | 1.4738E+05 | -5.7379E+06 | | INTERNAL WATER | -1.9200E+05 | 5.5800E+05 | -1.5656E+07 | | UPLIFT WATER | J. | -1.1633E+06 | 3.8387E+07 | | CONCRETE | 0. | 8.7694E+05 | -3.5359E+07 | | TOTAL THIS SIDE | 4.0457E+05 | 5.5936E+05 | -2.4841E+07 | ``` IY.--NET PESULTANTS OF ALL LOADS (POSITIVE HORIZONTAL IS TO THE RIGHT) (POSITIVE VERTICAL IS DOWN) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CENTERLINE) (UNITS ARE POUNDS AND FEET) TOTAL HORIZONTAL = -2.2560E+05 TOTAL VERTICAL = 1.2566E+06 TOTAL MOMENT = -3.7581E+06 ``` NOTE: HORIZONTAL EQUILIBRIUM PROVIDED BY FRICTION ON BASE. ``` V.--CONCRETE AREAS RIGHTSIDE AREA = 9.7438E+02 (SQFT) LEFTSIDE AREA = 9.7438E+02 (SQFT) TOTAL AREA = 1.9488E+03 (SQFT) ``` Figure 59. (Sheet 3 of 3) - 154. Frame model data generated by the program are shown in Figure 60. Note that joints along the base slab have been assigned at locations where one or more piles intersect the flexible portion of the structure. Piles which intersect the boundaries of the rigid blocks are assumed to be attached by rigid links to joints at the centroid of the rigid block. Plots of the frame model are included in Figure 60. - 155. Results of the frame analysis are shown in Figure 61. The results include displacements of all joints in the model as well as member forces at the ends of the flexible lengths. Pile head forces and displacements, parallel and perpendicular to the axis of the pile, are given for each pile on each side. Note that the pile layout data are symmetric and that two vertical piles (piles 1 and 9) are located on the centerline. The stiffness effects of each of these piles have been evaluated only once. However, forces and displacements of the two centerline piles have been reported with the results for each side. The results of pile allowables comparisons are presented for information purposes only. The program does not attempt to assess the effect of these comparisons on the behavior of the system. - 156. The results of an analysis of this structure obtained with GTSTRUDL are given in Appendix B. # Example 3--Type 31 Monolith - 157. The symmetric system and pile layout are shown in Figure 62. The predefined input file for this system is shown in Figure 63. Note that the number identifiers assigned to the piles need not be in sequential order. Also, note that the pile/soil data initially assigned stiffness matrices representative of bending about the weak axis. The data provided subsequently for bending about the strong axis override the initial assignment. Only those piles for which layout data are provided are considered in the analysis. For illustration, uplift water is provided by an input distribution. - 158. An echoprint of input data is given in Figure 64, with equilibrium results shown in Figure 65. Frame model data are given in Figure 66, and results of the frame analysis are shown in Figure 67. PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/06/89 TIME: 11:27:47 ### I.--HEADING 'EXAMPLE 2B - TYPE 2 MONOLITH OF EXAMPLE 2A ### ### II. -- RIGHTSIDE FRAME MODEL DATA II.A.--RIGID BLOCK DATA (FT) - TYPE 2 MONOLITH (NOTE: "X-COORD." IS DISTANCE FROM CENTERLINE.) | | | < | | -CORNER | LOCATIONS | 8 | > | | |--------|------------|-------|-------|---------|-----------|-------|-------|----------| | BLOCK. | CORNER NO. | 1 | 2 | 3 | 4 | .5 | 6 | CENTROID | | 1 | X-COORD. | 62.00 | 62.CJ | 66.00 | 66.00 | 66.00 | 62.00 | 64.00 | | | ELEVATION | 15.00 | 21.00 | 21.00 | 21.00 | 15.00 | 15.00 | 18.00 | | 2 | X-COORD. | 42.00 | 42.00 | 50.CO | 50.00 | 50.00 | 42.00 | 46.00 | | | ELEVATION | 15.00 | 23.00 | 23.00 | 21.00 | 15.00 | 15.00 | 19.00 | | 3 | Y-COORD. | 42.00 | 42.00 | 50.00 | 50.00 | 50.00 | 50.00 | 46.00 | | | ELEVATION | 33.00 | 40.00 | 40.00 | 40.00 | 33.00 | 33.00 | 36.50 | | 4 | X-COORD. | 62.00 | 62.00 | 66.00 | 66.00 | 66.00 | 66.00 | 63.94 | | | ELEVATION | 33.00 | 37.75 | 37.00 | 33.00 | 33.00 | 33.00 | 35.19 | | 6 | X-COORD. | 42.00 | 42.00 | 51.75 | 51.75 | 46.00 | 46.00 | 46.30 | | | ELEVATION | 65.50 | 74.50 | 74.50 | 70.50 | 65.50 | 65.50 | 70.56 | ### | JOINT 1 2 3 4 5 6 7 8 9 | NO. | X-COORD.
0.00000
10.00000
20.00000
30.00000
40.00000
46.00000
55.00000
60.00000
64.00000 | ELEVATION
19.00000
19.00000
19.00000
19.00000
19.00000
18.00000
18.00000 | |-------------------------|-----|---|---| | _ | | | | | 10 | | 63.94286 | 35.19286 | | 11
;2
13 | | 46.00000
44.00000
46.29543 | 36.50000
55.50000
70.55508 | a. Data analysis (Continued) Figure 60. Frame model data for Example 2B (Sheet 1 of 6) ^{&#}x27;WITH PILE SUPPORT # | | | | < COORDS | AT ENDS
| OF FLEX | LENGTH> | | | |-----|------|----|---|---------|---|---------|----------|--------| | MEM | FROM | TO | <from< td=""><td>END></td><td><to< td=""><td>END></td><td><-MEMBER</td><td>DEPTH></td></to<></td></from<> | END> | <to< td=""><td>END></td><td><-MEMBER</td><td>DEPTH></td></to<> | END> | <-MEMBER | DEPTH> | | МО | JT | JT | X | ELEV | X | ELEV | FROM END | TO END | | 1 | 1 | 2 | 0.00 | 19.00 | 10.00 | 19.00 | .8.00 | 8.00 | | 2 | 2 | 3 | 10.00 | 19.00 | 20.00 | 19.00 | 8.00 | 8.00 | | 3 | 3 | 4 | 20.00 | 19.00 | 30.00 | 19.00 | 8.00 | 8.00 | | 4 | 4 | 5 | 30.00 | 19.00 | 40.00 | 19.00 | 8.00 | 8.00 | | 5 | 5 | 6 | 40.00 | 19.00 | 42.00 | 19.00 | 8.00 | 8.00 | | 6 | 6 | 7 | 50.00 | 18.00 | 55.00 | 18.00 | 6.00 | 6.00 | | 7 | 7 | 8 | 55.00 | 18.00 | 60.00 | 18.00 | 6.00 | 6.00 | | 8 | 8 | 9 | 60.00 | 18.00 | 62.00 | 18.00 | 6.00 | 6.00 | | 9 | 9 | 10 | 64.00 | 21.00 | 64.00 | 33.00 | 4.00 | 4.00 | | 10 | 6 | 11 | 46.00 | 23.00 | 46.00 | 33.00 | 8.00 | 8.00 | | 11 | 11 | 10 | 50.00 | 36.50 | 52.00 | 35.38 | 7.00 | 4.75 | | 12 | 11 | 12 | 46.00 | 40.00 | 44.00 | 55.50 | 8.00 | 4.00 | | 13 | 12 | 13 | 44.00 | 55.50 | 44.00 | 65.50 | 4.00 | 4.00 | # II.D.--PILE HEAD STIFFNESS COEFFICIENTS | PILE | λ-COORD. | BATTER | < | STIFFNESS C | OEFFICIENTS |) | |------|----------|---------|-------------|-------------|-------------|----------| | NO. | (FT) | (FT/FT) | B11 (LB/FT) | B22 (LB/FT) | B33 (LB-FT) | B13 (LB) | | 1 | 0.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 2 | 10.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 3 | 20.00 | 0.00 | 2.6532E+05 | 1.7928E+07. | 0. | 0. | | 4 | 30.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 5 | 40.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 6 | 50.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 7 | 55.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 8 | 60.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 9 | 0.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 10 | 20.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 11 | 40.00 | 3.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 12 | 45.00 | 3.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 13 | 50.00 | 3.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 14 | 55.00 | 3.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | # a. (Continued) Figure 60. (Sheet 2 of 6) ### III. -- LEFTSIDE FRAME MODEL DATA # III.A.--RIGID BLOCK DATA (FT) - TYPE 2 MONOLITH (NOTE: "X-COORD." IS DISTANCE FROM CENTERLINE.) | | | < | | -CORNER | LOCATIONS | 3 | > | | |-------|------------|-------|-------|---------|-----------|-------|-------|----------| | BLOCK | CORNER NO. | 1 | 2 | 3 | 4 | 5 | 6 | CENTROID | | 1 | X-COORD. | 62.00 | 62.00 | 66.00 | 66.00 | 66.00 | 62.00 | 64.00 | | | ELEVATION | 15.00 | 21.00 | 21.00 | 21.00 | 15.00 | 15.00 | 18.00 | | 2 | X-COORD. | 42.00 | 42.00 | 50.00 | 50.00 | 50.00 | 42.00 | 46.00 | | | ELEVATION | 15.00 | 23.00 | 23.00 | 21.00 | 15.00 | 15.00 | 19.00 | | 3 | X-COORD. | 42.00 | 42.00 | 50.00 | 50.00 | 50.00 | 50.00 | 46.00 | | | ELEVATION | 33.00 | 40.00 | 40.00 | 40.00 | 33.00 | 33.00 | 36.50 | | 4 | X-COORD. | 62.00 | 62.00 | 66.00 | 66.00 | 66.00 | 66.00 | 63.94 | | | ELEVATION | 33.00 | 37.75 | 37.00 | 33.00 | 33.00 | 33.00 | 35.19 | | 6 | X-COORD. | 42.00 | 42.00 | 51.75 | 51.75 | 46.00 | 46.00 | 46.30 | | | ELEVATION | 65.50 | 74.50 | 74.50 | 70.50 | 65.50 | 65.50 | 70.56 | # | JOINT | NO. | X-COORD. | ELEVATION | |-------|-----|----------|-----------| | 1 | | 0.00000 | 19.00000 | | 2 | | 10.00000 | 19.00000 | | 3 | | 20.00000 | 19.00000 | | 4 | | 30.00000 | 19.00000 | | 5 | | 40.00000 | 19.00000 | | 6 | | 46.00000 | 19.00000 | | 7 | | 55.00000 | 18.00000 | | 8 | | 60.00000 | 18.00000 | | 9 | | 64.00000 | 18.00000 | | 10 | | 63.94286 | 35.19266 | | 11 | | 46.00000 | 36.50000 | | 12 | | 44.00000 | 55.50000 | | 13 | | 46.29543 | 70.55508 | a. (Continued) Figure 60. (Sheet 3 of 6) # III.C.--MEMBER DATA (FT) (NOTE: "X-COORD." IS DISTANCE FROM CENTERLINE.) | | | | < COORDS | AT ENDS | OF FLEX | LENGTH> | | | |-----|------|----|---|---------|---|---------|----------|--------| | MEM | FROM | TO | <from< td=""><td>END></td><td><to< td=""><td>END></td><td><-MEMBER</td><td>DEPTH></td></to<></td></from<> | END> | <to< td=""><td>END></td><td><-MEMBER</td><td>DEPTH></td></to<> | END> | <-MEMBER | DEPTH> | | NO | JT | JT | X | ELEV | X | ELEV | FROM END | TO END | | 1 | 1 | 2 | 0.00 | 19.00 | 10.00 | 19.00 | 8:.00 | 8.00 | | 2 | 2 | 3 | 10.00 | 19.00 | 20.00 | 19.00 | 8.00 | 8.00 | | 3 | 3 | 4 | 20.00 | 19.00 | 30.00 | 19.00 | 8.00 | 8.00 | | 4 | 4 | 5 | 30.00 | 19.00 | 40.00 | 19.00 | 8.00 | 8.00 | | 5 | 5 | 6 | 40.00 | 19.00 | 42.00 | 19.00 | 8.00 | 8.00 | | 6 | 6 | 7 | 50.00 | 18.00 | 55.00 | 18.00 | 6.00 | 6.00 | | 7 | 7 | 8 | 55.00 | 18.00 | 60.00 | 18.00 | 6.00 | 6.00 | | 8 | 8 | 9 | 60.00 | 18.00 | 62.00 | 18.00 | 6.00 | 6.00 | | 9 | 9 | 10 | 64,00 | 21.00 | 64.00 | 33.00 | 4.00 | 4.00 | | 10 | 6 | 11 | 46.00 | 23.00 | 46.00 | 33.00 | 8.00 | 8.00 | | ; 1 | 11 | 10 | 50.00 | 36.50 | 62.00 | 35.38 | 7.00 | 4.75 | | 12 | 1.1 | 12 | 46.00 | 40.00 | 44.00 | 55.50 | 8.00 | 4.00 | | 13 | 12 | 13 | 44.00 | 55.50 | 44.00 | 65.50 | 4.00 | 4.00 | # III.D.--PILE HEAD STIFFNESS COEFFICIENTS | PILE | X-COORD. | BATTER | < | STIFFNESS C | OEFFICIENTS | ·> | |--------------|----------|---------|-------------|-------------|-------------|----------| | 40. | (FT) | (FT/FT) | B1: (LB/FT) | B22 (LB/FT) | B33 (LB-FT) | B13 (LB) | | 1 | 0.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 2 | 10.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 3 | 20.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | c. | 0. | | 4 | 30.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 5 | 40.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | e | 50.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | , | 55.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 3 | 60.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 3 | 0.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | .0 | 20.00 | 0.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 11 | 40.00 | 3.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | : 2 | 45.00 | 3.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 13 | 50.00 | 3.00 | 2.6532E+05 | 1.7928E+07 | 0. | 0. | | 1.1 | 55.00 | 3.00 | 2.6532E±05 | 1.7928E+07 | ٠. | 0. | # a. (Concluded) Figure 60. (Sheet 4 of 6) 'EXAMPLE 28 - TYPE 2 MONOLITH OF EXAMPLE 2A 'WITH PILE SUPPORT EXE RIGHTSIDE MODEL *** b. Plots of rightside geometryFigure 60. (Sheet 5 of 6) # 'EXAMPLE 28 - TYPE 2 MONOLITH OF EXAMPLE 2A 'UITH PILE SUPPORT *** LEFTSIDE MODEL *** c. Plots of leftside geometry Figure 50. (Sheet 6 of 6) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/06/89 TIME: 11:28:05 I.--HEADING 'EXAMPLE 2B - TYPE 2 MONOLITH OF EXAMPLE 2A 'WITH PILE SUPPORT #### II. -- STRUCTURE DISPLACEMENTS II.A.--RIGHTSIDE DISPLACEMENTS - TYPE 2 MCNOLITH (POSITIVE HORIZONTAL DISPLACEMENT IS TOWARD STRUCTURE DENTERLINE.) (POSITIVE VERTICAL DISPLACEMENT IS DOWN.) (POSITIVE ROTATION IS COUNTERCLOCKWISE.) | JT | DISTANCE FROM | ELEVATION | (DISPLACEM | ENT (FT OR | C(SNAIGAR | |--------|---------------|-------------------|------------------|------------|--------------------| | NO | CTR-LINE (FT) | (F ⁺) | HORIZONTAL | VERTICAL | RCTATION | | | | **** | BASE JOINTS **** | | | | 1 | ა.00 | 19.00 | 1.551E-02 | 1.309E-03 | -7.127E-05 | | 2 | 10.00 | 19.00 | 1.580E-02 | 2.369E-03 | -1.369E-04 | | 3 | 20.00 | 19.00 | 1.608E-02 | 4.050E-03 | -1.840E-04 | | 4 | 30.00 | 19.00 | 1.637E-02 | 6.042E-03 | -1.436E-04 | | 5 | 40.00 | 19.00 | 1.666E-02 | 6.880E-03 | 8.632 E- 05 | | 6
7 | 46.00 | 19.00 | 1.672E-02 | 6.094E-03 | 1.625E-94 | | | 55.00 | 18.00 | 1.666E-02 | 4.372E-03 | 2.329E-04 | | 8 | 60.00 | 18.00 | 1.676E-02 | 3.094E-03 | 2.818E-04 | | 9 | 64.00 | 18.00 | 1.680E-02 | 1.926E-03 | 0.0515-04 | | | | **** | STEM JOINTS **** | | | | 10 | 63.94 | 35.19 | 2.172E-02 | 2.059E-03 | 1.320E-04 | | 11 | 46.00 | 36.50 | 2.191E-02 | 6.402E-03 | 3.603E-04 | | 12 | 44.00 | 55.50 | 3.147E-02 | 7.552E-03 | 6.421E-C4 | | 13 | 46.30 | 70.56 | 4.150E-02 | 6.121E-03 | 6.548E-04 | II.B.-- LEFTSIDE DISPLACEMENTS - TYPE 2 MONOLITH (POSITIVE HORIZONTAL DISPLACEMENT IS TOWARD STRUCTURE CENTERLINE.) (POSITIVE VERTICAL DISPLACEMENT IS DOWN.) (POSITIVE ROTATION IS CLOCKWISE.) | JT
ON | DISTANCE FROM
CTR-LINE (FT) | ELEVATION
(FT)
**** | <pre></pre> | MENT (FT OR
VERTICAL | RADIANS)/
ROTATION | |----------|--------------------------------|---------------------------|-------------|-------------------------|-----------------------| | 1 | 0.00 | 19.00 | -1.551E-02 | 1.309E-03 | 7.127E-05 | | 2 | 10.00 | 19.00 | -1.523E-02 | 9.272E-04 | 1.476E-05 | | 3 | 20.00 | 19.00 | -1.496E-02 | 1.002E-03 | -1.970=-35 | | 4 | 30.00 | 19.00 | -1.469E-02 | 1.299E-03 | -2.121E-C5 | | 5 | 40.00 | 19.00 | -1.441E-02 | 1.408E-03 | 2.131E-05 | | 6 | 46.00 | 19.00 | -1.436E-02 | 1.233E-03 | 4.014E-05 | | 7 | 55.00 | 18.00 | -1.431E-02 | 8.289E-04 | 3.330E-05 | | 8 | 60.00 | 18.00 | -1.422E-02 | 7.172E-04 | 4.296E-05 | | 9 | 64.00 | 18.00 | -1.419E-02 | 5.332E-04 | 5.690E-05 | Figure 61. Results of frame analysis for Example 2B (Sheet 1 of 5) ``` **** STEM JOINTS **** -1.290E-02 6.780E-04 3.573E-05 -1.293E-02 1.466E-03 9.001E-05 -1.070E-02 1.794E-03 9.824E-05 -1.031E-02 1.899E-03 -1.068E-05 10 63.94 35.19 -1.290E-02 -1.293E-02 46.00 36.50 11 44.00 55.50 12 46.30 70.56 13 ``` III.--UNFACTORED FORCES AT ENDS OF MEMBERS (MEMBER FORCES ARE GIVEN AT ENDS OF FLEXIBLE LENGTH.) III.A.--RIGHTSIDE MEMBERS - TYPE 2 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE MEMBER UPWARD OR
TOWARD STRUCTURE CENTERLINE.) (POSITIVE MOMENT PRODUCES COMPRESSION ON TOP OF MEMBER OR ON SIDE OF MEMBER TOWARD STRUCTURE CENTERLINE.) | MEM | DISTANCE FROM | ELEVATION | <f0f< th=""><th>RCES (LBS OR LB</th><th>-FT)></th></f0f<> | RCES (LBS OR LB | -FT)> | |-----|---------------|-----------|--|-----------------|------------| | МО | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | | | **** | BASE MEMBERS ** | *** | | | 1 | 0.00 | 19.00 | 5.861E+05 | 1.675E+04 | -7.833E+05 | | | 10.00 | 19.00 | 5.861E+05 | -9.986E+02 | -6.946E+05 | | 2 | 10.00 | 19.00 | 5.905E+05 | 4.348E+04 | -7.119E+05 | | | 20.00 | 19.00 | 5.905E+05 | -2,773E+04 | -3.559E+05 | | 3 | 20.00 | 19.00 | 5.994E+05 | 1.730E+05 | -3.916E+05 | | | 30.00 | 19.00 | 5.994E+05 | -1.572E~05 | 1.259E+06 | | 4 | 30.00 | 19.00 | 6.039E+05 | 2.655E+05 | 1.241E+06 | | | 40.00 | 19.00 | 6.039E+05 | -2.498E+05 | 3.818E+06 | | 5 | 40.00 | 19.00 | 6.049E+05 | 3.979E+05 | 3.814E+06 | | - | 42.00 | 19.00 | 6.049E+05 | -3.947E+05 | 4,606E+06 | | 6 | 50.00 | 18.00 | 3.062E+05 | -8.067E+04 | 8.459E+05 | | | 55.00 | 18.00 | 3.062E+05 | 6.454E+04 | 4.828E+05 | | 7 | 55.00 | 18.00 | 3.197E+05 | -5.082E+01 | 4.424E+05 | | | 60.00 | 18.00 | 3.197E+05 | -1.607E+04 | 4.824E+05 | | 8 | 60.00 | 18.00 | 3.239E+05 | 7.155E+04 | 4.698E+05 | | _ | 62.00 | 18.00 | 3.239E+05 | -7.800E+04 | 6.193E+05 | | | | | | | | | | | **** | CULVERT MEMBERS | **** | | | 9 | 64.00 | 21.00 | 1.269E+05 | -1.491E+05 | 3.387E+05 | | | 64.00 | 33.00 | 8.370E+04 | -5.595E+04 | -1.891E+05 | | 10 | 46.00 | 23.00 | 6.752E+05 | -2.890E+05 | 3.699E+06 | | | 46.00 | 33.00 | 6.032E+05 | 3.265E+05 | 6.215E+05 | | 11 | 50.00 | 36.50 | 1.538E+05 | 3.262E+05 | -2.102E+06 | | • | 62.00 | 35.38 | 1.425E+05 | -4.106E+04 | -3.994E+03 | | | | | | | | | | | **** | STEM MEMBERS ** | *** | | | 12 | 46.00 | 40.00 | 2.159E+05 | -2.209E+05 | 2.142E+06 | | _ | 44.00 | 55.50 | 8.587E+04 | 6.522E+04 | 1.926E+05 | | 13 | 44.00 | 55.50 | 9.351E+04 | -5.369E+04 | 1.926E+05 | | | 44.00 | 65.50 | 5.751E+04 | 1.045E+04 | -8.617E+04 | | | | | | | | Figure 61. (Sheet 2 of 5) III.B.-- LEFTSIDE MEMBERS - TYPE 2 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE MEMBER UFWARD OR TOWARD STRUCTURE CENTERLINE.) (POSITIVE MOMENT PRODUCES COMPRESSION ON TOP OF MEMBER OR ON SIDE OF MEMBER TOWARD STRUCTURE CENTERLINE.) | MEM | DISTANCE FROM | ELEVATION | (E0 | RCES (LBS OR LB | -FT)> | |-----|------------------|-----------|-----------------|-----------------|------------| | NO | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | 110 | 0111 02110 (1.7) | **** | BASE MEMBERS ** | | (10)(2)(| | 1 | 0.00 | 19.00 | 5.777E+05 | 3.021E+04 | -7.498E+05 | | • | 10.00 | 19.00 | 5.777E+05 | -1.446E+04 | -5.265E+05 | | 2 | 10.00 | 19.00 | 5.737E+05 | 3.108E+04 | -5.103E+Q5 | | - | 20.00 | 19.00 | 5.737E+05 | -1.533E+04 | -2.782E+05 | | 3 | 20,00 | 19.00 | 5.658E+05 | 5.124E+04 | -2.466E+05 | | • | 30.00 | 19.00 | 5.658E+05 | -3.549E+04 | 1.870E+05 | | 4 | 30.00 | 19.00 | 5.619E+05 | 5.878E+04 | 2.025E+05 | | • | 40.00 | 19.00 | 5.619E+05 | -4.303E+04 | 7.116E+05 | | 5 | 40.00 | 19.00 | 5.212E+05 | 1.679E+05 | 8.747E+05 | | • | 42.00 | 19.00 | 5.212E+05 | -1.647E+05 | 1.207E+06 | | 6 | 50.00 | 18.00 | 3.026E+05 | -6.010E+04 | 7.295E+04 | | • | 55.00 | 18.00 | 3.026E+05 | 4.398E+04 | -1.873E+05 | | 7 | 55.00 | 18.00 | 2.651E+05 | 6.062E+04 | -7.480E+04 | | · | 60.00 | 18.00 | 2.651E+05 | -7.674E+04 | 2.686E+05 | | 8 | 60.00 | 18.00 | 2.613E+05 | 8.960E+04 | 2.800E+05 | | _ | 62.00 | 18.00 | 2.613E+05 | -9.605E+04 | 4.657E+05 | | | | | 2,3,32,32 | | ,,,,,, | | | | **** | CULVERT MEMBERS | **** | | | 9 | 64.00 | 21.00 | 1.450E+05 | -1.128E+05 | 3.300E+05 | | | 64.00 | 33.00 | 1.018E+05 | -3.953E+04 | -7.874E+04 | | 10 | 46.00 | 23.00 | 5.193E+05 | -1.260E+05 | 1.244E+06 | | | 46.00 | 33.00 | 4.473E+05 | 1.635E+05 | -2.037E+05 | | 11 | 50.00 | 36.50 | 1.195E+05 | 1.872E+05 | -9.653E+05 | | | 62.00 | 35.38 | 1.098E+05 | 9.546E+03 | 1.928E+04 | | | | | | | | | | | **** | STEM MEMBERS ** | *** | | | 12 | 46.00 | 40.00 | 2.101E+05 | -1.034E+05 | 6.147E+05 | | | 44.00 | 55.50 | 1.004E+05 | 1.897E+04 | -1.426E+05 | | 13 | 44.00 | 55.50 | 1.020E+05 | ~5.966E+03 | -1.426E+05 | | | 44.00 | 65.50 | 6.604E+04 | 0. | -1.516E+05 | | | | | | | | Figure 61. (Sheet 3 of 5) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/06/89 TIME: 11:28:06 #### I.--HEADING 'FXAMPLE 2B - TYPE 2 MONOLITH OF EXAMPLE 2A 'WITH PILE SUPPORT #### II. -- RESULTS FOR RIGHTSIDE PILES | PILE | DIST. TO | <pile fo<="" head="" th=""><th>RCES></th><th><pile displacements="" head=""></pile></th></pile> | RCES> | <pile displacements="" head=""></pile> | |------|----------|--|--------|--| | NO. | CTR-LINE | AXIAL SHEAR | MOMENT | AXIAL LATERAL ROTATION | | 1 | 0.00 | 2.348E+04 -4.192E+03 | 0. | 1.309E-03 -1.580E-02 -7.127E-05 | | 2 | 10.00 | 4.248E+04 -4.336E+03 | 0. | 2.369E-03 -1.634E-02 -1.369E-04 | | 3 | 20.00 | 7.261E+04 -4.462E+03 | 0. | 4.050E-03 -1.682E-02 -1.840E-04 | | 4 | 30.00 | 1.083E+05 -4.496E+03 | 0. | 6.042E-03 -1.694E-02 -1.436E-04 | | 5 | 40.00 | 1.233E+05 ~4.329E+03 | 0. | 6.880E-03 -1.632E-02 8.632E-05 | | 6 | 50.00 | 9.760E+04 -4.264E+03 | 0. | 5.444E-03 -1.607E-02 1.625E-04 | | 7 | 55,00 | 7.838E+04 -4.234E+03 | 0. | 4.372E-03 -1.596E-02 2.329E-04 | | 8 | 60.00 | 5.548E+04 -4.222E+03 | 0. | 3.094E-03 -1.591E-02 2.818E-04 | | 9 | 0.00 | 2.348E+04 -4.192E+03 | 0. | 1.309E-03 -1.580E-02 -7.127E-05 | | 10 | 20.00 | 7.261E+04 -4.462E+03 | 0. | 4.050E-03 -1.682E-02 -1.840E-04 | | 11 | 40.00 | 2.452E+04 -4.684E+03 | 0. | 1.368E-03 -1.765E-02 8.632E-05 | | 12 | 45.00 | 1.531E+04 -4.570E+03 | 0. | 8.537E-04 -1.722E-02 1.625E-04 | | 13 | 50.00 | 1.489E+03 -4.501E+03 | 0. | 8.306E-05 -1.697E-02 1.625E-04 | | 14 | 55.00 | -1,610E+04 -4.383E+03 | 0. | -8.982E-04 -1.652E-02 2.329E-04 | #### II.B.--PILE ALLOWABLES COMPARISONS | PILE | DIST. TO | MAXIMUM | CALLOWABLES COM | PARISON RATIOS> | |------|----------|----------|-----------------|-----------------| | NO. | CTR-LINE | MOMENT | AXIAL FORCE | AXIAL FORCE | | | (FT) | (LB-FT) | ONLY | AND MOMENT | | 1 | 0.00 | 1.98E+04 | .082 | .124 | | 2 | 10.00 | 2.05E+04 | .149 | .166 | | 3 | 20.00 | 2.10E+04 | .254 | .231 | | 4 | 30.00 | 2.12E+04 | .379 | .305 | | 5 | 40.00 | 2.04E+04 | .431 | ,333 | | 8 | 50.00 | 2.01E+04 | .341 | .279 | | 7 | 55.00 | 2.00E+04 | .274 | .239 | | 8 | 60.00 | 1.99E+04 | .194 | .191 | | 9 | 0.00 | 1.98E+04 | .082 | .124 | | 10 | 20.00 | 2.10E+04 | .254 | .231 | | 11 | 40.00 | 2.21E+04 | .086 | .135 | | 12 | 45.00 | 2.16E+04 | .054 | .114 | | 13 | 50.00 | 2.12E+04 | .005 | .085 | | 14 | 55.00 | 2.07E+04 | .138 | .113 | Figure 61. (Sheet 4 of 5) #### III. -- RESULTS FOR LEFTSIDE PILES ``` III.A.--PILE HEAD FORCES AND DISPLACEMENTS (UNITS ARE POUNDS, FEET, AND RADIANS.) (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR TENDS TO MOVE PILE HEAD AWAY FROM C'NTERLINE.) (POSITIVE MYMENT PRODUCES COMPRESSION ON SIDE OF PILE TOWARD CENTERLINE.) (POSITIVE AXIAL DISPLACEMENT IS DOWN.) (POSITIVE LATERAL DISPLACEMENT IS AWAY FROM CENTERLINE.) (POSITIVE ROTATION TENDS TO ROTATE PILE HEAD TOWARD CENTERLINE.) ``` | PILE | DIST. TO | <pile< th=""><th>HEAD FOR</th><th>CES></th><th><pile< th=""><th>HEAD DISPLACE</th><th>CEMENTS></th></pile<></th></pile<> | HEAD FOR | CES> | <pile< th=""><th>HEAD DISPLACE</th><th>CEMENTS></th></pile<> | HEAD DISPLACE | CEMENTS> | |------|----------|--|----------|--------|---|---------------|------------| | NO. | CTR-LINE | AXIAL | SHEAR | MOMENT | AXIAL | LATERAL | ROTATION | | 1 | 0.00 | 2.348E+04 4 | .192E+03 | 0. | 1.309E-03 | 1.580E-02 | 7.127E-05 | | 2 | 10.00 | 1.662E+04 4 | .058E+03 | 0. | 9.272E-04 | 1.529E-02 | 1.476E-05 | | 3 | 20.00 | 1.796E+04 3 | .948E+03 | 0. | 1.002E-03 | 1.488E-02 | -1.970E-05 | | 4 | 30.00 | 2.329E+04 3 | .874E+03 | 0. | 1.299E-03 | 1.460E-02 | -2.121E-05 | | 5 | 40.00 | 2.524E+04 3 | .847E+03 | 0. | 1.408E-03 | 1.450E-02 | 2.131E-05 | | 6 | 50.00 | 1.922E+04 3 | .854E+03 | 0. | 1.072E-03 | 1.452E-02 | 4.014E-05 | | 7 | 55.00 | 1.486E+04 3 | .822E+03 | 0. | 8.289E-04 | 1.441E-02 | 3.330E-05 | | 8 | 60.00 | 1.286E+04 3 | .807E+03 | 0. | 7.172E-04 | 1.435E-02 | 4.296E-05 | | 9 | 0.00 | 2.348E+04 4 | .192E+03 | 0. | 1.309E-03 | 1.580E-02 | 7.1278-05 | | 10 | 20.00 | 1.796E+04 3 | .948E+03 | 0. | 1.002E-03 | 1.488E-02 | -1.970E-05 | | 11 | 40.00 | 1.061E+05 3 | .531E+03 | 0. | 5.921E-03 | 1.331E-02 | 2.131E-05 | | 12 | 45.00 | 1.040E+05 3 | .549E+03 | 0. | 5.801E-03 | 1.338E-02 | 4.014E-05 | | 13 | 50.00 | 1.00SE+05 3 | .566E+03 | G. | 5.610E-03 | 1.344E-02 | 4.014E-05 | | 14 | 55.00 | 9.578E+04 3 | .557E+03 | 0. | 5.342E-03 | 1.341E-02 | 3.330E-05 | # III.B. -- PILE ALLOWABLES COMPARISONS | PILE | DIST. TO | MAXIMUM | KALLOWABLES COMF | PARISON RATIOS> | |------|----------|-----------|------------------|-----------------| | NO. | CTR-LINE | MOMENT | AXIAL FORCE | AXIAL FORCE | | | (FT) | (LB-FT) | ONLY | AND MOMENT | | 1 | 0.700 | -1.98E+04 | .082 | .124 | | 2 | 10.00 | -1.91E+04 | .058 | .108 | | 3 | 20.00 | -1.86E+04 | .063 | .109 | | 4 | 30.00 | -1.83E+04 | .081 | .118 | | 5 | 40.00 | -1.81E+04 | .088 | .122 | | 6 | 50,00 | -1.82E+04 | .067 | .109 | | 7 | 55.00 | -1.80E+04 | ,052 | .100 | | 8 | 60.00 | -1.80E+04 | .045 | .095 | | 9 | 0.00 | -1.98E+04 | .082 | .124 | | 10 | 20.00 | -1.86E+04 | .063 | .109 | | 11 | 40.00 | -1.67E+04 | .371 | | | 12 | 45 00 | -1.67E+04 | | .283 | | | | | . 364 | .279 | | 13 | 50.00 | -1.68E+04 | ,352 | .272 | | 14 | 55,00 | -1.68E+04 | .335 | .262 | ``` IV.--RESULTANTS OF PILE FORCES ON
STRUCTURE (POSITIVE HORIZONTAL IS TO THE RIGHT) (POSITIVE VERTICAL IS UP) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CENTERLINE (UNITS ARE POUNDS AND FEET) ``` | | HORIZONTAL | VERTICAL | MOMENT | |-----------------|------------|------------|-------------| | RIGHTSIDE PILES | 4.8230E+04 | 7.0397E+05 | 2.5505E+07 | | LEFTSIDE PILES | 1.7737E+05 | 5.5263E+05 | -2.1746E+07 | | TOTAL | 2.2560E+05 | 1.2566E+06 | 3.7581E+06 | NOTE: RIGHTSIDE AND LEFTSIDE RESULTANTS INCLUDE ONE HALF OF FORCES FOR VERTICAL PILES ON CENTERLINE. Figure 61. (Sheet 5 of 5) a. Structural, soil, and water data b. Pile layout Figure 62. System for Example 3 # ***** INPUT FILE FOR EXAMPLE 3 ***** | 1000 | 'EXAMPLE 3 | - TYPE MONO | N TTH | | | | | |------|-------------|----------------------|--------------|---------|---------------|--------|---------| | | | 1.00 | | | | | | | 1020 | STRUCTURE | 3 005+06 | 20 | 150 00 | 9.00 | | | | 1030 | FLOOR | 55.04 | 376.00 | .00 | 0.00 | | | | 1040 | BASE BOTH | 00.0 | 88.71 | 358.00 | | | | | 1050 | STEM BOTH | 7 | | | | | | | 1060 | 33.67 | 55.04
7
434.50 | 33.67 | 431.75 | 33.67 | 429.50 | | | 1070 | 33.67 | 397.00 | 33.67 | 392.00 | 33.67 | 374.00 | | | 1080 | 33.67 | 397.00
374.00 | | | | | | | 1090 | CULVERT BO | OTH | 8.00 | 16.00 | 374.00 | 18.00 | .00 | | 1100 | VOIDS BOTH | i | 8.00
5.00 | 23.67 | 397.00 | 32.50 | 0 | | 1110 | BACKFILL E | SOTH SOI | _ 2 | .00 | | | | | 1120 | | 120.00 | | | .80 | .00 | .00 | | 1130 | 374.00 | 125.00 | 125.00 | .50 | .50 | .00 | .00 | | 1140 | REACTION PI | LES | | | | | | | | PILES BOTH | 1 | | | | | | | 1160 | LAYOUT | 1 | .00 | 6 1 | 5.50 | | | | 1170 | LAYOUT | 7 | 38.50 | 8 1 | 12.00 | | | | 1180 | LAYOUT | 9 | 59.50 | 9 1 | 3.00 | | | | 1190 | LAYOUT | 10 | 68.50 | 14 1 | 4.50 | | | | 1200 | LAYOUT | 21 | .00 | 25 1 | 5.50 | | | | 1210 | LAYOUT | 26 | 33.00 | 27 1 | 11.00 | | | | 1220 | LAYOUT | 28 | 55.00 | | 9.00 | | | | | LAYOUT | | 73.00 | | 4.50 | | | | | | MATRICES FO | | | | | | | | STIFF 1 | | | | | 50 | 1 | | | | MATRICES FO | | | | | | | | | | | | +07 5.090E+06 | | 1 | | | STIFF 27 | | 2.000E+07 | 5.230E- | +07 5.090E+06 | 33 | 1 | | | | 62.5 | | | | | | | | | BOTH ELE | | | | | | | 1310 | UPLIFT PRES | SSURE | | | | | | | 1320 | вотн | 395.00 | | .00 | 4000.00 | 100.00 | 4000.00 | | | | 395.00 | 395.00 | 395.00 | | | | | 1340 | FINISH | | | | | | | Figure 63. Input file for Example 3 ``` ****** II.--PLANE FRAME ANALYSIS RIGID LINK FACTOR = 1.00 MEMBER FORCE FACTOR = 1.00 III. -- STRUCTURE DATA III.A. -- MATERIAL PROPERTIES MODULUS OF ELASTICITY OF CONCRETE = 3.000E+06 (PSI) MODULUS OF ELASTICITY OF CONCRETE = .20 POISSON'S RATIO FOR CONCRETE = 150.0 .20 (PCF) THICKNESS OF TWO-DIMENSIONAL SLICE = 9.00 (FT) III.B.--FLOOR DATA FLOOR WIDTH = 55.04 (FT) FLOOR ELEVATION = 376.00 (FT) FLOOR FILLET SIZE = 0.00 (FT) III.C.--BASE DATA III.C.1.--RIGHTSIDE DISTANCE FROM ELEVATION CENTERLINE (FT) (FT) 88.71 358.00 III.C.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. ``` SIMMETRIC WITH I III.D.--STEM DATA III.D.1.--RIGHTSIDE DISTANCE FROM STEM FACE ELEVATION (FT) (FT) 33.57 434.50 33.67 431.75 33.67 429.50 33.67 397.00 33.67 392.00 33.67 374.00 33.67 374.00 III.D.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. Figure 64. Echoprint of input data for Example 3 (Sheet 1 of 3) #### III.E. -- CULVERT DATA III.E.1.--RIGHTSIDE DISTANCE FROM STEM FACE TO INTERIOR SIDE = 8.00 (FT) CULVERT WIDTH = 16.00 (FT) ELEVATION AT CULVERT FLOOR = 374.00 (FT) CULVERT HEIGHT = 18.00 (FT) CULVERT FILLET SIZE = 0.00 (FT) III.E.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE #### III.F.--VOID DATA III.F.1.--RIGHTSIDE DISTANCE FROM STEM FACE TO INTERIOR SIDE = 5.00 (FT) VOID WIDTH = 23.67 (FT) ELEVATION AT VOID BOTTOM = 397.00 (FT) VOID HEIGHT = 32.50 (FT) VOID TIES NONE III.F.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE #### IV. -- BACKFILL DATA IV.A.--RIGHTSIDE SOIL LAYER DATA (SURFACE SURCHARGE = 0.00 (PSF)) ELEV <-PRESSURE COEFFICIENTS-> AT SATURATED MOIST HORIZONTAL SHEAR TOP UNIT WT. UNIT WT. TOP BOT. TOP BOT. (PCF) (PCF) (FT) 120.0 .800 .800 0.000 0.000 397.00 120.0 125.0 374.00 125.0 .500 .500 0.000 0.000 IV.B.--LEFTSIDE SOIL LAYER DATA SYMMETRIC WITH RIGHTSIDE #### V.--BASE REACTION DATA #### V.A. -- RIGHTSIDE PILE DATA | V.A.1,- | -PILE LAYOUT D | ATA | | | |---------|----------------|------|------|----------| | < | -START> | STOP | PILE | | | PILE | DIST. FROM | PILE | NO. | STEP IN | | NO. | CENTERLINE | NO. | STEP | CL DIST. | | | (FT) | | | (FT) | | 1 | 0.00 | 6 | 1 | 5.50 | | 7 | 38.50 | 8 | 1 | 12.00 | | 9 | 59.50 | 9 | 1 | 0.00 | | 10 | 68.50 | 14 | 1 | 4.50 | | 21 | 0.00 | 25 | 1 | 5.50 | | 26 | 33.00 | 27 | 1 | 11.00 | | 28 | 55.00 | 29 | 1 | 9.00 | | 30 | 73.00 | 33 | 1 | 4.50 | Figure 64. (Sheet 2 of 3) ``` V.A.2.--PILE PROPERTIES NONE V.A.3.--SOIL PROPERTIES NONE V.A.4.--PILE HEAD STIFFNESS MATRICES <----> STOP PILE PILE <-----> PILE B11 B22 B33 B13 (LB/IN) (LB/IN) (LB-IN) (LB) NO. NO. 5.490E+05 2.000E+07 2.320E+07 2.770E+06 50 8.230E+05 2.000E+07 5.230E+07 5.090E+06 14 8.230E+05 2.000E+07 5.230E+07 5.090E+06 33 7 V.A.4.--PILE BATTER DATA NONE V.A.5.--PILE LOAD COMPARISON DATA NONE V.B.-- LEFTSIDE PILE DATA SYMMETRIC WITH RIGHTSIDE VI. -- WATER DATA WATER UNIT WEIGHT = 62.5 (PCF) VI.A. -- EXTERNAL WATER DATA VI.A.1. -- RIGHTSIDE EXTERNAL WATER DATA GROUND WATER ELEVATION = 422.00 (FT) SURCHARGE WATER NONE VI.A.2. -- LEFTSIDE EXTERNAL WATER DATA SYMMETRIC WITH RIGHTSIDE VI.B. -- UPLIFT WATER DATA VI.B.1.--RIGHTSIDE UPLIFT WATER PRESSURE DISTRIBUTION DIST. FROM UPLIFT CENTERLINE PRESSURE (FT) (PSF) 0.00 4000.00 100.00 4000.00 VI.B.2.-- LEFTSIDE UPLIFT WATER PRESSURE DISTRIBUTION SYMMETRIC WITH RIGHTSIDE VI.C. -- INTERNAL WATER DATA WATER ELEVATION IN CHAMBER = 395.00 (FT) WATER ELEVATION IN RIGHTSIDE CULVERT = 395.00 (FT) WATER ELEVATION IN LEFTSIDE CULVERT = 395.00 (FT) ``` NO. STEP 1 1 - 1 Figure 64. (Sheet 3 of 3) VII. -- ADDITIONAL LOAD DATA NONE PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/07/89 TIME: 15:02:10 #### I.--HEADING 'EXAMPLE 3 - TYPE 31 MONOLITH #### II.--EFFECTS ON STRUCTURE RIGHTSIDE II.A.--PRESSURES ON RIGHTSIDE SURFACE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE SHEAR IS DOWN) (UNITS ARE POUNDS AND FEET) | | <baci< th=""><th>KFILL PRESSURE</th><th>></th><th>GRND/SURCH</th></baci<> | KFILL PRESSURE | > | GRND/SURCH | |-----------|--|----------------|-------|----------------| | ELEVATION | VERTICAL | HORIZONTAL | SHEAR | WATER PRESSURE | | 434.500 | 0. | 0. | 0. | 0. | | 431.750 | 0. | 0. | 0. | 0. | | 429.500 | 0. | 0. | 0. | 0. | | 422.000 | 0. | 0. | 0. | 0. | | 397.000 | 0. | 0. | 0. | 1.5625E+03 | | 395.000 | 1.1500E+02 | 9.2000E+01 | 0. | 1.6875E+03 | | 392.000 | 2.8750E+02 | 2.3000E+02 | 0. | 1.8750E+03 | | 376.000 | 1.2075E+03 | 9.6600E+02 | 0. | 2.8750E+03 | | 374.000+ | 1.3225E+03 | 1.0580E+03 | 0. | 3.0000E+03 | | 374.000- | 1.3225E+03 | 6.6125E+02 | 0. | 3.0000E+03 | | 358.000 | 2.3225E+03 | 1.1613E+03 | 0. | 4.0000E+03 | # II.B.--PRESSURE ON RIGHTSIDE BASE (POSITIVE PRESSURE IS UP; UNITS ARE POUNDS AND FEET) | DIST FROM CENTERLINE 0.000 5.500 11.000 16.500 22.000 27.500 33.000 38.500 44.000 50.500 55.000 55.000 55.000 62.0 | SOIL REACTION PRESSURE 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. 0. | UPLIFT WATER PRESSURE 4.0000E+03 |
--|--|--| | | | | | 63.040 | o. | 4.0000E+03 | | 64.000 | o. | 4.0000E+03 | | 68.500 | 0. | 4.0000E+03 | | 73.000 | 0. | 4.0000E+03 | | 77.500 | 0. | 4.0000E+03 | | 79.040 | 0. | 4.0000E+03 | | 82.000 | 0. | 4.0000E+03 | | 86.500 | 0. | 4.0000E+03 | | 88.710 | 0. | 4.0000E+03 | Figure 65. Results of equilibrium analysis for Example 3 (Continued) ``` II.C.--RESULTANTS OF LOADS ON STRUCTURE RIGHTSIDE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CHAMBER FLOOR CENTERLINE) (UNITS ARE POUNDS AND FEET) ITEM HORIZONTAL VERTICAL MOMENT BACKFILL 2.4072E+05 -7.8768E+05 Ο. GROUND/SURCH WATER 3.8400E+06 1.1520E+06 0. INTERNAL WATER 7.5024E+05 -2.8340E+07 -1.0153E+05 -3.1936E+06 1.4165E+08 UPLIFT WATER 0. CONCRETE Ο. 3.3874E+06 -1.8447E+08 1.2912E+06 9.4410E+05 -6.8109E+07 TOTAL THIS SIDE III. -- EFFECTS ON STRUCTURE LEFTSIDE SYMMETRIC WITH RIGHTSIDE IV. -- NET RESULTANTS OF ALL LOADS (POSITIVE HORIZONTAL IS TO THE RIGHT) (POSITIVE VERTICAL IS DOWN) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CENTERLINE) (UNITS ARE POUNDS AND FEET) TOTAL HORIZONTAL = 0. TOTAL VERTICAL = 1.8882E+06 TOTAL MOMENT = 0. V.--CONCRETE AREAS RIGHTSIDE AREA = 2.5092E+03 (SQFT) LEFTSIDE AREA = 2.5092E+03 (SQFT) = 5.0184E+03 (SQFT) TOTAL AREA Figure 65. (Concluded) ``` PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/07/89 TIME: 15:02:21 I.--HEADING 'EXAMPLE 3 - TYPE 31 MONOLITH # II.--RIGHTSIDE FRAME MODEL DATA | | | < | | -CORNER | LOCATION | S | > | | |-------|------------|--------|--------|---------|----------|--------|--------|----------| | BLOCK | CORNER NO. | 1 | 2 | 3 | 4 | 5 | 6 | CENTROID | | 1 | X-COORD. | 79.04 | 79.04 | 88.71 | 88.71 | 88.71 | 79.04 | 83.87 | | | ELEVATION | 358.00 | 374.00 | 374.00 | 374.00 | 358.00 | 358.00 | 366.00 | | 2 | X-COORD. | 55.04 | 55.04 | 63.04 | 63.04 | 63.04 | 55.04 | 59.04 | | | ELEVATION | 358.00 | 376.00 | 376.00 | 374.00 | 358.00 | 358.00 | 367.00 | | 3 | X-COORD. | 55.04 | 55.04 | 60.04 | 63.04 | 63.04 | 63.04 | 59.04 | | | ELEVATION | 392.00 | 397.00 | 397.00 | 397.00 | 392.00 | 392.00 | 394.50 | | 4 | X-COORD. | 79.04 | 79.04 | 88.71 | 88.71 | 88.71 | 88.71 | 83.88 | | | ELEVATION | 392.00 | 397.00 | 397.00 | 397.00 | 392.00 | 392.00 | 394.50 | | 5 | X-COORD. | 55.04 | 55.04 | 60.04 | 60.04 | 60.04 | 60.04 | 57.54 | | | ELEVATION | 429.50 | 434.50 | 434.50 | 429.50 | 429.50 | 429.50 | 432.00 | | 6 | X-COORD. | 83.71 | 83.71 | 88.71 | 88.71 | 88.71 | 88.71 | 86.21 | | | ELEVATION | 429.50 | 434.50 | 434.50 | 431.75 | 429.50 | 429.50 | 432.00 | # | JOINT | NO. | X-COORD. | ELEVATION | |-------|-----|----------|-----------| | 1 | | 0.00000 | 367.00000 | | 2 | | 5.50000 | 367.00000 | | 3 | | 11.00000 | 367.00000 | | 4 | | 16.50000 | 367.00000 | | 5 | | 22.00000 | 367.00000 | | 6 | | 27.50000 | 367.00000 | | 7 | | 33.00000 | 367.00000 | | 8 | | 38.50000 | 367.00000 | | 9 | | 44.00000 | 367.00000 | | 10 | | 50.50000 | 367.00000 | | 11 | | 55.00000 | 367.00000 | | 12 | | 59.04000 | 367.00000 | | 13 | | 64.00000 | 366.00000 | | 14 | | 68.50000 | 366.00000 | | 15 | | 73.00000 | 366.00000 | | 16 | | 77.50000 | 366.00000 | | 17 | | 83.87500 | 366.00000 | | 18 | | 83,87500 | 394.50000 | | 19 | | 86.21000 | 432.00000 | | 20 | | 59.04000 | 394.50000 | | 21 | | 57.54000 | 432.00000 | Figure 66. Frame model data for Example 3 (Continued) # II.C.--MEMBER DATA (FT) (NOTE: "X-COORD." IS DISTANCE FROM CENTERLINE.) | | | | < COORDS | AT ENDS | OF FLEX | LENGTH> | | | |-----|--------|-----|---|---------|---------|---------|----------|--------| | MEM | FROM | то | <from< td=""><td>END></td><td></td><td>END></td><td>:-MEMBER</td><td>DEPTH></td></from<> | END> | | END> | :-MEMBER | DEPTH> | | NO | JT | ĴΤ | X | ELEV | X | ELEV | FROM END | TO END | | 1 | 1 | 2 | 0,00 | 367.00 | 5.50 | 367.00 | 18.00 | 18.00 | | 2 | | 3 | 5.50 | 367.00 | 11.00 | 367.00 | 18.00 | 18.00 | | 3 | 2
3 | 4 | 11.00 | 367.00 | 16.50 | 367.00 | 18.00 | 18.00 | | 4 | 4 | 5 | 16.50 | 367.00 | 22.00 | 367.00 | 18.00 | 18.00 | | 5 | 5 | 6 | 22.00 | 367.00 | 27.50 | 367,00 | 18.00 | 18.00 | | 6 | 6 | 7 | 27.50 | 367.00 | 33.00 | 367.00 | 18.00 | 18.00 | | 7 | 6
7 | 8 | 33.00 | 367.00 | 38.50 | 367,00 | 18.00 | 18.00 | | 8 | 8 | 9 | 38.50 | 367.00 | 44.00 | 367.00 | 18.00 | 18.00 | | 9 | 9 | 10 | 44.00 | 367.00 | 50.50 | 367.00 | 18.00 | 18.00 | | 10 | 10 | 11 | 50.50 | 367.00 | 55.00 | 367.00 | 18.00 | 18.00 | | 11 | 11 | 12 | 55.00 | 367.00 | 55.04 | 367.00 | 18.00 | 18.00 | | 12 | 12 | 13 | 63.04 | 366.00 | 64.00 | 366.00 | 16.00 | 16.00 | | 13 | 13 | 14 | 64.00 | 366,00 | 68.50 | 366.00 | 16.00 | 16.00 | | 14 | 14 | 15 | 68.50 | 366.00 | 73.00 | 366.00 | 16.00 | 16.00 | | 15 | 15 | 16 | 73.00 | 366.00 | 77.50 | 366.00 | 16.00 | 16.00 | | 16 | 16 | 17 | 77.50 | 366.00 | 79.04 | 366.00 | 16.00 | 16.00 | | 17 | 17 | 18 | 83.88 | 374.00 | 83.88 | | 9.67 | 9.67 | | 18 | 18 | 19 | 86.21 | 397.00 | 86.21 | 429,50 | 5.00 | 5.00 | | 19 | 12 | 20 | 59.04 | 376.00 | 59.04 | 392.00 | 8.00 | 8.00 | | 20 | 20 | 21 | 57.54 | 397.00 | 57.54 | 429.50 | 5.00 | 5.00 | | 21 | 20 | 18 | 63.04 | 394.50 | 79.04 | | 5.00 | 5.00 | | 22 | 21 | 19 | 60.04 | 432.00 | 83.71 | 432.00 | 5.00 | 5.00 | | | - ' | , , | 00.04 | | | | | | | | | | | | | | | | # II.D.--PILE HEAD STIFFNESS COEFFICIENTS | PILE | X-COORD. | BATTER | < | STIFFNESS C | OEFFICIENTS | > | |------|----------|---------|-------------|-------------|-------------|------------| | NO. | (FT) | (FT/FT) | B11 (LB/FT) | B22 (LB/FT) | B33 (LB-FT) | B13 (LB) | | 1 | 0.00 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 2 | 5.50 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 3 | 11.00 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 4 | 16.50 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 5 | 22.00 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 6 | 27.50 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 7 | 38.50 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 8 | 50.50 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 9 | 59.50 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 10 | 68.50 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 11 | 73.00 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0300E+06 | | 12 | 77.50 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 13 | 82.00 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 14 | 86.50 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 21 | 0.00 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 22 | 5.50 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 23 | 11.00 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 24 | 16.50 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 25 | 22.00 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 26 | 33.00 | 0.00 | 6.5880E+06 | 2.4000E+08 | 1.9333E+06 | 2.7700E+06 | | 27 | 44.00 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 28 | 55.00 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 29 | 64.00 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 30 | 73.00 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 31 | 77.50 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 32 | 82.00 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | | 33 | 86.50 | 0.00 | 9.8760E+06 | 2.4000E+08 | 4.3583E+06 | 5.0900E+06 | # III.-- LEFTSIDE FRAME MODEL DATA SYMMETRIC WITH RIGHTSIDE Figure 66. (Concluded) PROGRAM
CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/07/89 TIME: 15:02:31 I.--HEADING 'EXAMPLE 3 - TYPE 31 MONOLITH # II.--STRUCTURE DISPLACEMENTS II.A.--RIGHTSIDE DISPLACEMENTS - TYPE 31 MONOLITH (POSITIVE HORIZONTAL DISPLACEMENT IS TOWARD STRUCTURE CENTERLINE.) (POSITIVE VERTICAL DISPLACEMENT IS DOWN.) (POSITIVE ROTATION IS COUNTERCLOCKWISE.) | JT | DISTANCE FROM | ELEVATION | C-~-DISPLACE | MENT (FT OR | RADIANS)> | |------------------|---------------|-----------|-------------------|-------------|------------| | NO. | CTR-LINE (FT) | (FT) | HORIZONTAL | VERTICAL | ROTATION | | 110 | OIN CINE (II) | | BASE JOINTS **** | | | | 1 | 0.00 | 367.00 | 0. | -2.339E-05 | 0. | | | 5.50 | 367.00 | 9.011E-05 | -1.975E-05 | -1.565E-06 | | 2
3 | 11.00 | 367.00 | 1.803E-04 | -8.092E-06 | -3.245E-06 | | 3 | 16.50 | 367.00 | 2.708E-04 | 1.367E-05 | -5.096E-06 | | 4 | 22.00 | 367.00 | 3,615E-04 | 4.871E-05 | -7.046E-06 | | 4
5
6
7 | | | 4.527E-04 | 1.007E-04 | -8.805E-06 | | D | 27.50 | 367.00 | | 1.674E-04 | -9.846E-06 | | / | 33.00 | 367.00 | 5.442E-04 | | -9.584E-06 | | 8 | 38.50 | 367.00 | 6.360E-04 | 2.469E-04 | | | 9 | 44.00 | 367.00 | 7.284E-04 | 3.343E-04 | -7.216E-06 | | 10 | 50.50 | 367.00 | 8.383E-04 | 4.314E-04 | -7.556E-09 | | 11 | 55.00 | 367.00 | 9.149E-04 | 4.823E-04 | 8.709E-06 | | 12 | 59.04 | 367.00 | 9.156E-04 | 4.475E-04 | 8.803E-06 | | 13 | 64.00 | 366.00 | 9.217E-04 | 4.002E-04 | 1.019E-05 | | 14 | 68.50 | 366.00 | 9.918E-04 | 3.477E-04 | 1.660E-05 | | 15 | 73.00 | 366.00 | 1.063E-03 | 2.843E-04 | 2.404E-05 | | 16 | 77.50 | 366.00 | 1.135E-03 | 2.133E-04 | 3.413E-05 | | 17 | 83.87 | 366.00 | 1.160E-03 | -9.294E-07 | 3.850E-05 | | | | | | | | | | | **** | OUTSIDE STEM JOIN | NTS **** | | | 18 | 83.88 | 394.50 | 3.189E-03 | 1.8995-04 | 5,475E-05 | | 19 | 86.21 | 432.00 | 7.025E-03 | 3.898E-04 | 8.867E-05 | | | | | | | | | | | **** | INSIDE STEM JOIN | TS **** | | | 20 | 59.04 | 394.50 | 3.022E-03 | 7.930E-04 | 1.110E-04 | | 21 | 57.54 | 432.00 | 6.996E-03 | 1.355E-03 | 7.228E-06 | | • . | | , , • • | | | | II.B.-- LEFTSIDE DISPLACEMENTS - TYPE 31 MCNOLITH SYMMETRIC WITH RIGHTSIDE Figure 67. Results of frame analysis for Example 3 (Sheet 1 of 3) # III.--UNFACTORED FORCES AT ENDS OF MEMBERS (MEMBER FORCES ARE GIVEN AT ENDS OF FLEXIBLE LENGTH.) III.A.--RIGHTSIDE MEMBERS - TYPE 31 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE MEMBER UPWARD OR TOWARD STRUCTURE CENTERLINE.) (POSITIVE MOMENT PRODUCES COMPRESSION ON TOP OF MEMBER OR ON SIDE OF MEMBER TOWARD STRUCTURE CENTERLINE.) | MEM | DISTANCE FROM | ELEVATION | | CES (LBS OR LB- | | |-----|----------------|------------------|----------------------------|-------------------------|--------------------------| | ИО | CTR-LINE (FT) | (FT) | AXIAL
BASE MEMBERS ***: | SHEAR | MOMENT | | 1 | 0.00 | 367.00 | 1.147E+06 | ~5.614E+03 | -5.275E+05 | | • | 5.50 | 367.00 | 1.147E+06 | 4.505E+01 | -5.431E+05 | | 2 | 5.50 | 367.00 | 1.148E+06 | -9.524E+03 | -5.561E+05 | | | 11.00 | 367.00 | 1.148E+06 | 3.955E+03 | -5.931E+05 | | 3 | 11.00 | 367.00 | 1.151E+06 | -7.839E+03 | -6.193E+05 | | | 16.50 | 367.00 | 1.151E+06 | 2.270E+03 | -6.471E+05 | | 4 | 16.50 | 367.00 | 1.155E+06 | 4.290E+03 | -6.867E+05 | | | 22.00 | 367.00 | 1.155E+06 | -9.859E+03 | -6.478E+05 | | 5 | 22.00 | 367.00 | 1.161E+06 | 3.324E+04 | -7.009E+05 | | _ | 27.50 | 367.00 | 1.161E+06 | -3.881E+04 | -5.028E+05 | | 6 | 27.50 | 367.00 | 1.164E+06 | 6.298E+04 | -5.360E+05 | | - | 33.00 | 367.00 | 1.164E+06 | -6.855E+04
1.087E+05 | -1.743E+05
-2.139E+05 | | 7 | 33.00
38.50 | 367.00
367.00 | 1.168E+06
1.168E+06 | -1.087E+05 | 3.994E+05 | | ٥ | 38.50 | 367.00 | 1.175E+06 | 1.735E+05 | 3.310E+05 | | 8 | 44.00 | 367.00 | 1.175E+06 | -1.791E+05 | 1.301E+06 | | 9 | 44.00 | 367.00 | 1.183E+06 | 2.593E+05 | 1.226E+06 | | 3 | 50.50 | 367.00 | 1.183E+06 | -2.659E+05 | 2.933E+06 | | 10 | 50.50 | 367.00 | 1.192E+06 | 3.694E+05 | 2.854E+06 | | | 55.00 | 367.00 | 1.192E+06 | -3.740E+05 | 4.527E+06 | | 11 | 55.00 | 367.00 | 1.200E+06 | 4.897E+05 | 4.449E+06 | | | 55.04 | 367.00 | 1.200E+06 | -4.898E+05 | 4.468E+06 | | 12 | 63.04 | 366.00 | 9.619E+05 | -6.822E+04 | 1.948E+06 | | | 64.00 | 366.00 | 9.619E+05 | 6.573E+04 | 1.883E+06 | | 13 | 64.00 | 366.00 | 9.701E+05 | 3.032E+04 | 1.813E+06 | | | 68.50 | 366.00 | 9.701E+05 | -4.197E+04 | 1.976E+06 | | 14 | 68.50 | 366.00 | 9.785E+05 | 1.254E+05 | 1.904E+06 | | | 73.00 | 366.00 | 9.785E+05 | -1.371E+05 | 2.495E+06 | | 15 | 73.00 | 366.00 | 9.955E+05 | 2.735E+05 | 2.351E+06 | | | 77.50 | 366.00 | 9.955E+05 | -2.852E+05 | 3.608E+06 | | 16 | 77.50 | 366.00 | 1.012E+06 | 3.876E+05 | 3.466E+06 | | | 79.04 | 366.00 | 1.012E+06 | -3.915E+05 | 4.066E+06 | | | | | OUTSIDE STEM MEM | BERS **** | | | 17 | 83.88 | 374.00 | 5.160E+05 | -4.098E+05 | 2.382E+06 | | | 83.88 | 392.00 | 2.811E+05 | 3.208E+04 | -8.939E+05 | | 18 | 86.21 | 397.00 | 3.197E+05 | -1.525E+05 | 8.344E+05 | | | 86.21 | 429.50 | 1.003E+05 | -2.330E+04 | 1.267E+05 | | | | **** | INSIDE STEM MEMB | CDC +++++ | | | 19 | 59.04 | 376.00 | 7.580E+05 | -2.237E+05 | 2.849E+06 | | | 59.04 | 392.00 | 5.852E+05 | 2.2372+05 | -7.302E+05 | | 20 | 57.54 | 397.00 | 3.463E+05 | -2.330E+04 | 2.493E+05 | | | 57.54 | 429.50 | 1.269E+05 | 2.330E+04 | -5.079E+05 | | | •••• | | | 21,0002.04 | 3.0,32,33 | | | | **** | CULVERT ROOF *** | ** | | | 21 | 63.04 | 394.50 | 2.029E+05 | 1.849E+05 | -1.380E+06 | | | 79.04 | 394.50 | 2.029E+05 | -1.039E+05 | 9.305E+05 | | | | | | | | | 00 | | | VOID ROOF **** | | | | 22 | 60.04 | 432.00 | 2.330E+04 | 9.318E+04 | -3.332E+05 | | | 83.71 | 432.00 | 2.330E+04 | 6.659E+04 | -1.345E+04 | | | | | | | • | III.B.-- LEFTSIDE MEMBERS - TYPE 31 MONOLITH SYMMETRIC WITH RIGHTSIDE Figure 67. (Sheet 2 of 3) ``` PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/07/89 TIME: 15:02:31 I.--HEADING 'EXAMPLE 3 - TYPE 31 MONOLITH II .-- RESULTS FOR RIGHTSIDE PILES II.A. -- PILE HEAD FORCES AND DISPLACEMENTS (UNITS ARE POUNDS, FEET, AND RADIANS.) (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR TENDS TO MOVE PILE HEAD AWAY FROM CENTERLINE.) (POSITIVE MOMENT PRODUCES COMPRESSION ON SIDE OF PILE TOWARD CENTERLINE.) (POSITIVE AXIAL DISPLACEMENT IS DOWN.) (POSITIVE LATERAL DISPLACEMENT IS AWAY FROM CENTERLINE.) (POSITIVE ROTATION TENDS TO ROTATE PILE HEAD TOWARD CENTERLINE.) PILE DIST. TO <-----PILE HEAD FORCES----> <---PILE HEAD DISPLACEMENTS---> MOMENT NO. CTR-LINE AXIAL SHEAR AXIAL LATERAL ROTATION 0. 0.00 -5.614E+03 0. -2.339E-05 0. 0. 5.50 -4.739E+03 -6.908E+02 -2.917E+02 -1.975E-05 -1.042E-04 -1.565E-06 11.00 -1.942E+03 -1.389E+03 -5.867E+02 -8.092E-06 -2.095E-04 -3.245E-06 3.280E+03 -2.100E+03 -8.869E+02 1.367E-05 -3.166E-04 -5.096E-06 1.169E+04 -2.819E+03 -1.191E+03 4.871E-05 -4.249E-04 -7.046E-06 16.50 22.00 6 7 8 q 10 11 82.00 1.710E+04 -8.216E+03 -4.167E+03 7.125E-05 -8.517E-04 3.850E-05 86.50 -2.448E+04 -8.216E+03 -4.167E+03 -1.020E-04 -8.517E-04 3.850E-05 0.00 -5.614E+03 0. 0. -2.339E-05 0. 0. 13 14 21 5.50 -4.739E+03 -6.908E+02 -2.917E+02 -1.975E-05 -1.042E-04 -1.565E-06 22 23 11.00 -1.942E+03 -1.389E+03 -5.867E+02 -8.092E-06 -2.095E-04 -3.245E-06 16.50 3.280E+03 -2.100E+03 -8.869E+02 1.367E-05 -3.166E-04 -5.096E-06 22.00 1.169E+04 -2.819E+03 -1.191E+03 4.871E-05 -4.249E-04 -7.046E-06 33.00 4.017E+04 -4.196E+03 -1.772E+03 1.674E-04 -6.328E-04 -9.846E-06 44.00 8.022E+04 -7.872E+03 -4.070E+03 3.343E-04 -7.934E-04 -7.216E-06 24 25 26 27 1.158E+05 -8.218E+03 -4.220E+03 4.823E-04 -8.366E-04 8.709E-06 9.605E+94 -8.246E+03 -4.232E+03 4.002E-04 -8.402E-04 1.019E-05 6.824E+04 -8.473E+03 -4.325E+03 2.843E-04 -8.703E-04 2.404E-05 55.00 28 29 64.00 73.00 30 31 77.50 5.118E+04 -8.336E+03 -4.237E+03 2.133E-04 -8.616E-04 3.413E-05 32 82.00 1.710E+04 -8.216E+03 -4.167E+03 7.125E-05 -8.517E-04 3.850E-05 86.50 -2.448E+04 -8.216E+03 -4.167E+03 -1.020E-04 -8.517E-04 3.850E-05 II.B.--PILE ALLOWABLES COMPARISONS ALLOWABLES DATA NOT PROVIDED FOR THIS SIDE. III. -- RESULTS FOR LEFTSIDE PILES SYMMETRIC WITH RIGHTSIDE. ``` ``` IV.--RESULTANTS OF PILE FORCES ON STRUCTURE (POSITIVE HORIZONTAL IS TO THE RIGHT) (POSITIVE VERTICAL IS UP) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CENTERLINE (UNITS ARE POUNDS AND FEET) ``` ``` HORIZONTAL VERTICAL MOMENT RIGHTSIDE PILES 1.4462E+05 9.4410E+05 5.7262E+07 LEFTSIDE PILES -1.4462E+05 9.4410E+05 -5.7262E+07 TOTAL 0. 1.8882E+06 0. ``` NOTE: RIGHTSIDE AND LEFTSIDE RESULTANTS INCLUDE ONE HALF OF FORCES FOR VERTICAL PILES ON CENTERLINE. Figure 67. (Sheet 3 of 3) ### Example 4--Nonconforming Monolith - 159. The monolith shown in Figure 68 does not conform to the geometric requirements for frame analysis for type 2 or type 3 monoliths. However, this geometry is admissible for equilibrium analysis. - 160. The predefined input file for the symmetric, soil-supported system is shown in Figure 69 and an echoprint of the input is given in Figure 70. The results of the equilibrium analysis are given in Figure 71. ### Example 5--Type 1 Monolith Combined with a C5 Monolith - 161. Any of the monoliths described above may be combined with a center stem monolith (C1 through C9) to produce a W-frame structure. The combination of type 1 monolith from example 1 (Figure 44) and a C5 monolith are shown in Figure 72. - 162. The predefined input file for the symmetric, soil-supported system is shown in Figure 73. An echoprint of the input, including a plot of the rightside geometry, is shown in Figure 74, with the equilibrium analysis results given in Figure 75. Frame model data and plots of the frame model are shown in Figure 76, and results of the frame analysis are given in Figure 77. Figure 68. System for Example 4 # ***** INPUT FILE FOR EXAMPLE 4 ***** | 1000 | 'EXAMPLE 4 - NONCONFOR | MING MONOL | ITH | | | | |------|------------------------|------------|--------|--------|--------|-----| | 1010 | METHOD EQ | | | | | | | 1020 | STRUCTURE 3.00E+06 | .20 | 150.00 | 1.00 | | | | 1030 | FLOOR 55.00 |
374.00 | .00 | | | | | 1040 | BASE BOTH | 85.00 | 362.00 | | | | | 1050 | STEM BOTH 5 | | | | | | | 1060 | 14.00 434.50 | 14.00 | 419.00 | 8.00 | 413.00 | | | 1070 | 8.00 400.00 | 30.00 | 396.00 | | | | | 1080 | CULVERT BOTH | 8.00 | 16.00 | 374.00 | 18.00 | .00 | | 1090 | VOIDS BOTH | 7.50 | 5.00 | 422.50 | 8.00 | 0 | | 1100 | BACKFILL BOTH SOI | L 1 | .00 | | | | | 1110 | 405.00 125.00 | 125.00 | .50 | .50 | .20 | .20 | | 1120 | REACTION SOIL TRAPEZOI | DAL | .50 | | | | | 1130 | WATER 62.5 | | | | | | | 1140 | EXTERNAL BOTH ELE | VATION . | 405.00 | | | | | 1150 | UPLIFT ELEVATION | 405.00 | 405.00 | | | | | 1160 | INTERNAL 420.00 | 420.00 | 420.00 | | | | | 1170 | FINISH | | | | | | Figure 69. Input file for Example 4 ``` PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/11/89 TIME: 12:10:36 ``` I.--HEADING 'EXAMPLE 4 - NONCONFORMING MONOLITH #### II. -- EQUILIBRIUM ANALYSIS ONLY #### III. -- STRUCTURE DATA ``` III.A.--MATERIAL PROPERTIES MODULUS OF ELASTICITY OF CONCRETE = 3.000E+06 (PSI) POISSON'S RATIO FOR CONCRETE = .20 UNIT WEIGHT OF CONCRETE = 150.0 (PCF) THICKNESS OF TWO-DIMENSIONAL SLICE = 1.00 (FT) ``` III.B.--FLOOR DATA FLOOR WIDTH = 55.00 (FT) FLOOR ELEVATION = 374.00 (FT) FLOOR FILLET SIZE = 0.00 (FT) #### III.C.--BASE DATA III.C.1.--RIGHTSIDE DISTANCE FROM CENTERLINE ELEVATION (FT) (FT) 85.00 362.00 III.C.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. #### III.D. -- STEM DATA III.D.1.--RIGHTSIDE DISTANCE FROM STEM FACE ELEVATION (FT) (FT) 14.00 434.50 14.00 419.00 8.00 413.00 8.00 400.00 30.00 396.00 III.D.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. Figure 70. Echoprint of input data for Example 4 (Continued) ``` III.E.1.--RIGHTSIDE DISTANCE FROM STEM FACE TO INTERIOR SIDE = 8,00 (FT) CULVERT WIDTH 16.00 (FT) 374.00 (FT) ELEVATION AT CULVERT FLOOR = 18.00 (FT) CULVERT HEIGHT = 0.00 (FT) CULVERT FILLET SIZE III.E.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE III.F.--VOID DATA III.F.1.--RIGHTSIDE DISTANCE FROM STEM FACE TO INTERIOR SIDE = 7.50 (FT) 5.00 (FT) VOID WIDTH 422.50 (FT) ELEVATION AT VOID BOTTOM = VOID HEIGHT 8.00 (FT) NONE VOID TIES III.F.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE IV. -- BACKFILL DATA IV.A.--RIGHTSIDE SOIL LAYER DATA (SURFACE SURCHARGE = 0.00 (PSF)) <- PRESSURE COEFFICIENTS-> ELEV SATURATED MOIST HORIZONTAL SHEAR AT TOP BOT. TOP UNIT WT. UNIT WT. TOP BOT. (FY) (PCF) (PCF) 125.0 .500 .500 .200 .200 405.00 125.0 IV.B.--LEFTSIDE SOIL LAYER DATA SYMMETRIC WITH RIGHTSIDE V. -- BASE REACTION DATA REACTION PROVIDED BY TRAPEZOIDAL SOIL PRESSURE DISTRIBUTION FRACTION OF UNIFORM BASE PRESSURE AT CENTERLINE = .50 VI. -- WATER DATA WATER UNIT WEIGHT = 62.5 (PCF) VI.A. -- EXTERNAL WATER DATA VI.A.1.--RIGHTSIDE EXTERNAL WATER DATA GROUND WATER ELEVATION = 405.00 (FT) SURCHARGE WATER NONE VI.A.2. -- LEFTSIDE EXTERNAL WATER DATA SYMMETRIC WITH RIGHTSIDE VI.B. -- UPLIFT WATER DATA RIGHTSIDE UPLIFT WATER ELEVATION = 405.00 (FT) LEFTSIDE UPLIFT WATER ELEVATION = 405.00 (FT) VI.C. -- INTERNAL WATER DATA WATER ELEVATION IN CHAMBER = 420.00 (FT) WATER ELEVATION IN RIGHTSIDE CULVERT = 420.00 (FT) WATER ELEVATION IN LEFTSIDE CULVERT = 420.00 (FT) VII. -- ADDITIONAL LOAD DATA NONE ``` Figure 70. (Concluded) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/11/89 TIME: 12:11:03 #### I.--HEADING 'EXAMPLE 4 - NONCONFORMING MONOLITH # II. -- EFFECTS ON STRUCTURE RIGHTSIDE II.A.--PRESSURES ON RIGHTSIDE SURFACE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE SHEAR IS DOWN) (UNITS ARE POUNDS AND FEET) | | < BAC | KFILL PRESSURE | > | GRND/SURCH | |-----------|------------|----------------|------------|----------------| | ELEVATION | VERTICAL | HORIZONTAL | SHEAR | WATER PRESSURE | | 434.500 | 0. | 0. | 0. | 0. | | 430.500 | 0. | 0. | 0. | 0. | | 422.500 | 0. | 0. | 0. | 0, | | 420.000 | 0. | 0. | G. | 0. | | 419.000 | 0. | 0. | 0. | 0. | | 413.000 | 0. | 0. | 0. | 0. | | 405.000 | 0. | 0. | 0. | 0. | | 400.000 | 3.1250E+02 | 1.5625E+02 | 6.2500E+01 | 3.1250E+02 | | 396.000 | 5.6250E+02 | 2.8125E+02 | 1.1250E+02 | 5.6250E+02 | | 392.000 | 8.1250E+02 | 4.0625E+02 | 1.6250E+02 | 8.1250E+02 | | 374.000 | 1.9375E+03 | 9.6875E+02 | 3.8750E+02 | 1.9375E+03 | | 362.000 | 2.6875E+03 | 1.3438E+03 | 5.3750E+02 | 2.6875E+03 | # II.B.--PRESSURE ON RIGHTSIDE BASE (POSITIVE PRESSURE IS UP; UNITS ARE POUNDS AND FEET) | DIST FROM | SOIL REACTION | UPLIFT WATER | |------------|---------------|--------------| | CENTERLINE | PRESSURE | PRESSURE | | 0.000 | 1.4750E+03 | 2.6875E+03 | | 55.000 | 3.3837E+03 | 2.6875E+03 | | 63.000 | 3.6614E+03 | 2.6875E+03 | | 79.000 | 4.2167E+03 | 2.6875E+03 | | 85.000 | 4.4249E+03 | 2.6875E+03 | Figure 71. Results of equilibrium analysis for Example 4 (Continued) ``` (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CHAMBER FLOOR CENTERLINE) (UNITS ARE POUNDS AND FEET) ITEM HORIZONTAL VERTICAL MOMENT BACKFILL 3.0816E+04 2.1181E+04 -1.5844E+06 GROUND/SURCH WATER 5.7781E+04 9.6250E+03 -5.8751E+05 INTERNAL WATER -6.6125E+04 1.7613E+05 -6.6404E+06 Ο. UPLIFT WATER -2.2844E+05 9.7086E+06 0. SOIL BASE REACT -2.5074E+05 1.2433E+07 Ο. CONCRETE 2.7225E+05 -1.4262E+07 TOTAL THIS SIDE 2.2472E+04 Ο. -9.3251E+05 III. -- EFFECTS ON STRUCTURE LEFTSIDE SYMMETRIC WITH RIGHTSIDE IV. -- NET RESULTANTS OF ALL LOADS (POSITIVE HORIZONTAL IS TO THE RIGHT) (POSITIVE VERTICAL IS DOWN) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CENTERLINE) (UNITS ARE POUNDS AND FEET) TOTAL HORIZONTAL = 0. TOTAL VERTICAL = 0. TOTAL MOMENT 0. V.--CONCRETE AREAS RIGHTSIDE AREA = 1.8150E+03 (SQFT) LEFTSIDE AREA = 1.8150E+03 (SQFT) = 3.6300E+03 (SQFT) TOTAL AREA ``` II.C.--RESULTANTS OF LOADS ON STRUCTURE RIGHTSIDE Figure 71. (Concluded) Figure 72. System for Example 5 # ***** INPUT FILE FOR EXAMPLE 5 ***** | 1000 | 'EXAMPLE 5 | - TYPE 1 M | ONOLITH CO | MBINED WITH | H A C5 MONO | DLITH | | |------|--------------|------------|------------|-------------|-------------|-------|-----| | 1010 | 'SYMMETRIC | SOIL-FOUND | ED STRUCTU | RE | | | | | 1020 | METHOD FR | 75 | 1.00 | | | | | | | STRUCTURE | | | 150.00 | 1.00 | | | | 1040 | FLOOR | 94.00 | | | | | | | 1050 | BASE BOTH | | 94.00 | 32.00 | 120.00 | 37.00 | | | 1060 | STEM BOTH | 6 | | | | | | | 1070 | 8.50 | 103.00 | 8.50 | 99.00 | 5.00 | | | | | | 85.00 | 10.00 | 44.00 | 26.00 | 44.00 | | | | STEM CENTER | | 20.00 | 103.00 | | | | | 1100 | CULVERT CENT | TER 1 | 10.00 | 39.90 | 15.00 | | | | 1110 | VOID CENTER | | 10.00 | 88.00 | 10.00 | 0 | | | 1120 | BACKFILL BO | OTH SOI | L 1 | .00 | | | | | 1130 | 76.00 | 130.00 | 130.00 | .50 | .50 | .00 | .00 | | 1140 | REACTION SO | IL UNIFORM | | | | | | | | WATER | | | | | | | | | EXTERNAL BO | | | 64.00 | | | | | 1170 | UPLIFT ELEV | ATION | 64.00 | 64.00 | | | | | 1180 | INTERNAL BO | TH | 95.00 | | | | | | 1190 | FINISH | | | | | | | Figure 73. Input file for Example 5 PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES TIME: 12:38:48 DATE: 07/11/89 I.--HEADING 'EXAMPLE 5 - TYPE 1 MONOLITH COMBINED WITH A C5 MONOLITH 'SYMMETRIC SOIL-FOUNDED STRUCTURE ****** * INPUT DATA * ******* II. -- PLANE FRAME ANALYSIS .75 RIGID LINK FACTOR = MEMBER FORCE FACTOR = 1.00 III. -- STRUCTURE DATA III.A. -- MATERIAL PROPERTIES MODULUS OF ELASTICITY OF CONCRETE = .20 POISSON'S RATIO FOR CONCRETE = 150.0 MODULUS OF ELASTICITY OF CONCRETE = 3.000E+06 (PSI) POISSON'S RATIO FOR CONCRETE = .20 (PCF) THICKNESS OF TWO-DIMENSIONAL SLICE = 1.00 (FT) III.B.--FLOOR DATA FLOOR WIDTH = FLOOR ELEVATION = 94.00 (FT) 44.00 (FT) 0.00 (FT) FLOOR FILLET SIZE = III.C.--BASE DATA III.C.1.--RIGHTSIDE DISTANCE FROM CENTERLINE ELEVATION (FT) (FT) 94.00 32.00 120.00 37.00 III.C.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. a. Echoprint (Continued) Figure 74. Input data for Example 5 (Sheet 1 of 4) #### III.D. -- STEM DATA III.D.1.--RIGHTSIDE DISTANCE FROM **ELEVATION** STEM FACE (FT) (FT) 8.50 103.00 8.50 99.00 5.00 95.00 5.00 85.00 10.00 44.00 26.00 44.00 III.D.2.--LEFTSIDE SYMMETRIC WITH RIGHTSIDE. III.D.3.--CENTER STEM WIDTH = 20.00 (FT) STEM ELEVATION = 103.00 (FT) III.E.--CULVERT DATA III.E.1, -- RIGHTSIDE NONE III.E.2.--LEFTSIDE NONE III.E.3.--CENTER (ONE CULVERT) CULVERT WIDTH 10.00 (FT) ELEVATION AT CULVERT FLOOR = 39.00 (FT) CULVERT HEIGHT 15.00 (FT) III.F.--VOID DATA III.F.1.--RIGHTSIDE NONE III.F.2.--LEFTSIDE NONE III.F.3.--CENTER 10.00 (FT) VOID WIDTH ELEVATION AT VOID BOTTOM = 88.00 (FT) 10.00 (FT) VOID HEIGHT = Figure 74. (Sheet 2 of 4) a. (Continued) VOID TIES NONE ``` IV. -- BACKFILL DATA ``` IV.A.--RIGHTSIDE SOIL LAYER DATA (SURFACE SUPCHARGE = 0.00 (PSF)) <- PRESSURE COEFFICIENTS-> ELEV HORIZONTAL ΑT SATURATED MOIST SHEAR TOP UNIT WT. UNIT WT. TOP BOT. TOP BOT. (PCF) (PCF) (FT) .500 .500 0.000 0.000 130.0 130.0 76.00 IV.B.--LEFTSIDE SOIL LAYER DATA SYMMETRIC WITH RIGHTSIDE #### V. -- BASE REACTION DATA REACTION PROVIDED BY UNIFORM SOIL PRESSURE DISTRIBUTION VI.--WATER DATA WATER UNIT WEIGHT = 62.5 (PCF) #### VI.A. -- EXTERNAL WATER DATA VI.A.1.--RIGHTSIDE EXTERNAL WATER DATA GROUND WATER ELEVATION = 64.00 (FT) SURCHARGE WATER NONE VI.A.2.-- LEFTSIDE EXTERNAL WATER DATA SYMMETRIC WITH RIGHTSIDE VI.B.--UPLIFT WATER DATA RIGHTSIDE UPLIFT WATER ELEVATION = 64.00 (FT) LEFTSIDE UPLIFT WATER ELEVATION = 64.00 (FT) ### VI.C. -- INTERNAL WATER DATA VI.C.1.--RIGHTSIDE WATER ELEVATION IN CHAMBER = 95.00 (FT) VI.C.2.--LEFTSIDE WATER ELEVATION IN CHAMBER = 95.00 (FT) VI.C.3.--CENTEP WATER ELEVATION IN CULVERT = 0.00 (FT) #### VII.--ADDITIONAL LOAD DATA NONE a. (Concluded) Figure 74 (Sheet 3 of 4) EXAMPLE 5 - TYPE 1 MONOLITH COMBINED WITH A C5 MONOLITH SYMMERTRIC SOIL-FOUNDED STRUCTURE b. Plot of input geometryFigure 74. (Sheet 4 of 4) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-'RAME OR W-FRAME STRUCTURES DATE: 07/11/89 TIME: 12:39:13 #### I.--HEADING # *********** * RESULTS OF EQUILIBRIUM ANALYSIS * ********** #### II. -- EFFECTS ON STRUCTURE RIGHTSIDE # II.A.--PRESSURES ON RIGHTSIDE SURFACE (POSITIVE VERTICAL IS
DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE SHEAR IS DOWN) (UNITS ARE POUNDS AND FEET) | | <bac< th=""><th>KFILL PRESSURE</th><th>></th><th>GRND/SURCH</th></bac<> | KFILL PRESSURE | > | GRND/SURCH | |-----------|--|----------------|-------|----------------| | ELEVATION | VERTICAL | HORIZONTAL | SHEAR | WATER PRESSURE | | 103.000 | 0. | 0. | 0. | 0. | | 99.000 | 0. | 0. | 0. | 0. | | 95.000 | 0. | 0. | 0. | 0. | | 85.000 | 0. | 0. | Ο. | 0. | | 76.000 | 0. | 0. | 0. | 0. | | 64.000 | 1.5600E+03 | 7.8000E+02 | 0. | 0. | | 44.000 | 2.9100E+03 | 1.4550E+03 | 0. | 1.2500E+03 | | 44.000 | 2.9100E+03 | 1.4550E+03 | 0. | 1.2500E+03· | | 37.000 | 3.3825E+03 | 1.6913E+03 | 0. | 1.6875E+03 | ### II.B.--PRESSURE ON RIGHTSIDE BASE (POSITIVE PRESSURE IS UP; UNITS ARE POUNDS AND FEET) | DIST FROM | SOIL REACTION | UPLIFT WATER | |------------|---------------|--------------| | CENTERLINE | PRESSURE | PRESSURE | | 0.000 | 3.7105E+03 | 2.0000E+03 | | 94.000 | 3.7105E+03 | 2.0000E+03 | | 120.000 | 3.7105E+03 | 1.6875E+03 | Figure 75. Equilibrium analysis for Example 5 (Continued) ^{&#}x27;EXAMPLE 5 - TYPE 1 MONOLITH COMBINED WITH A C5 MONOLITH ^{&#}x27;SYMMETRIC SOIL-FOUNDED STRUCTURE ``` II.C.--RESULTANTS OF LOADS ON STRUCTURE RIGHTSIDE (POSITIVE VERTICAL IS DOWN) (POSITIVE HORIZONTAL IS TOWARD CENTERLINE) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CHAMBER FLOOR CENTERLINE) (UNITS ARE POUNDS AND FEET) VERTICAL MOMENT ITEM HORIZONTAL BACKFILL 3.8042E+04 5.3153E+04 -5.6172E+06 GROUND/SURCH WATER 2.1524E+04 -2.3517E+06 2.2781E+04 2.6775E+05 -1.3923E+07 INTERNAL WATER Ο. 1.3859E+07 UPLIFT WATER 9.2187E+03 -2.3594E+05 SOIL BASE REACT 2.6716E+07 Ο. -4.4526E+05 BACKFILL ON BASE 8.8781E+03 0. -8.4694E+04 3.3878E+05 -1.8405E+07 CONCRETE Ο. TOTAL THIS SIDE 7.8920E+04 0. 1.9395E+05 III. -- EFFECTS ON STRUCTURE LEFTSIDE SYMMETRIC WITH RIGHTSIDE IV. -- NET RESULTANTS OF ALL LOADS (POSITIVE HORIZONTAL IS TO THE RIGHT) (POSITIVE VERTICAL IS DOWN) (POSITIVE MOMENT IS COUNTERCLOCKWISE ABOUT CENTERLINE) (UNITS ARE POUNDS AND FEET) TOTAL HORIZONTAL = 0. TOTAL VERTICAL ٥. TOTAL MOMENT 0. V.--CONCRETE AREAS 2.2585E+03 (SQFT) RIGHTSIDE AREA = LEFTSIDE AREA = 2.2585E+03 (SQFT) TOTAL AREA 4.5170E+03 (SQFT) ``` Figure 75. (Concluded) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/11/89 TIME: 12:39:27 #### I.--HEADING 'EXAMPLE 5 - TYPE 1 MONOLITH COMBINED WITH A C5 MONOLITH #### #### II. -- RIGHTSIDE FRAME MODEL DATA II.A.--RIGID BLOCK DATA (FT) - TYPE 1 MONOLITH (NOTE: "X-COORD." IS DISTANCE FROM CENTERLINE.) | | | <> | | | | | | | | |-------|------------|-------|--------|--------|--------|--------|-------|----------|--| | BLOCK | CORNER NO. | 1 | 2 | 3 | 4 | 5 | 6 | CENTROID | | | 1 | X-COORD. | 94.00 | 94.00 | 104.00 | 104.00 | 104.00 | 94.00 | 98.65 | | | | ELEVATION | 32.00 | 44.00 | 44.00 | 44.00 | 33.92 | 32.00 | 38.47 | | | 6 | X-COORD. | 94.00 | 94.00 | 102.50 | 102.50 | 99.00 | 99.00 | 97.90 | | | | ELEVATION | 95.00 | 103.00 | 103.00 | 99.00 | 95.00 | 95.00 | 99.31 | | # II.B.--JOINT COORDINATES (FT) (NOTE: "X-COORD." IS DISTANCE FROM CENTERLINE.) | JOINT NO. | X-COORD. | ELEVATION | |-----------|-----------|-----------| | 1 | 0.00000 | 38.00000 | | 2 | 98.85482 | 38.46681 | | 3 | 120.00000 | 40.50000 | | 4 | 96.50000 | 85.00000 | | 5 | 97.89617 | 99.30601 | # II.C.--MEMBER DATA (FT) (NOTE: "X-COORD." IS DISTANCE FROM CENTERLINE.) | | | | < COORDS | AT ENDS | OF FLEX | LENGTH> | | | |-----|------|----|---|---------|---|---------|----------|--------| | MEM | FROM | TO | <from< td=""><td>END></td><td><to< td=""><td>END></td><td><-MEMBER</td><td>DEPTH></td></to<></td></from<> | END> | <to< td=""><td>END></td><td><-MEMBER</td><td>DEPTH></td></to<> | END> | <-MEMBER | DEPTH> | | NO | JT | JT | X | ELEV | X | ELEV | FROM END | TO END | | 1 | 1 | 2 | 10.00 | 38.00 | 95.21 | 38.00 | 12.00 | 12.00 | | 2 | 2 | 3 | 102.71 | 38.84 | 120.00 | 40.50 | 10.08 | 7.00 | | 3 | 2 | 4 | 99.08 | 42.62 | 96.50 | 85.00 | 10.00 | 5.00 | | 4 | 4 | 5 | 96.50 | 85.00 | 96.50 | 96.08 | 5.00 | 5.00 | #### III.-- LEFTSIDE FRAME MODEL DATA SYMMETRIC WITH RIGHTSIDE #### a. Model data (Continued) Figure 76. Plane frame model for Example 5 (Sheet 1 of 5) ^{&#}x27;SYMMETRIC SOIL-FOUNDED STRUCTURE #### IV. -- CENTER STEM MODEL DATA - TYPE C5 MONOLITH IV.A.--RIGID BLOCK DATA (FT) (NOTE: "X-COORD." IS DISTANCE FROM STRUCTURE CENTERLINE; + TO RIGHT, - TO LEFT.) BLOCK 1: CORNER NO. X -COORD. **ELEVATION** -10.00 32.00 1 2 -10.00 44.00 3 -5.00 44.00 -5.00 39.00 4 5,00 39.00 6 5.00 44.00 7 10.00 44.00 32.00 8 10.00 CENTPOID 0.00 38.00 BLOCK 2: CORNER NO. X-COORD. ELEVATION 1 5.00 54.00 2 5.00 88.00 3 5.00 88.00 4 10.00 88.00 5 10.00 54.00 CENTROID 7.50 71.00 BLOCK 3: X-COORD. CORNER NO. ELEVATION 54.00 1 -10.00 2 -10 0D 88,00 -5.00 88.00 3 -5.00 88.00 4 5 54.00 -5.00 CENTROID -7.50 71.00 BLOCK 4: CORNER NO. X-COORD. **ELEVATION** 5.00 98.00 1 2 5.00 103.00 3 10.00 103.00 4 10.00 \$8.00 # BLOCK 5: CORNER NO. X-COORD ELEVATION 1 10.00 98.00 CENTROID 2 -10.00 103.00 3 -5.00 103.00 4 -5.00 98.00 CENTROID -7.50 100.50 7.50 100.50 a. (Continued) Figure 76. (Sheet 2 of 5) #### IV.B.1.--RIGHTSIDE JOINTS | JOINT NO. | X-COORD. | ELEVATION | |-----------|----------|-----------| | 1 | 0.00000 | 38.00000 | | 2 | 7.50000 | 71.00000 | | 3 | 7.50000 | 100.50000 | IV.B.2.--LEFTSIDE JOINTS SYMMETRIC WITH RIGHTSIDE IV.C.--MEMBER DATA (FT) (NOTE: "XCOORD." IS DISTANCE FROM STRUCTURE CENTERLINE.) # IV.C.1.--RIGHTSIDE MEMBERS | | | | < COORDS | AT ENDS | OF FLEX | LENGTH> | | |-----|------|----|---|---------|---|---------|-----------------| | MEM | FROM | TO | <from< td=""><td>END></td><td><to< td=""><td>END></td><td><-MEMBER DEPTH></td></to<></td></from<> | END> | <to< td=""><td>END></td><td><-MEMBER DEPTH></td></to<> | END> | <-MEMBER DEPTH> | | NO | JT | JT | X | ELEV | X | ELEV | | | 1 | 1 | 2 | 7.50 | 44.00 | 7.50 | 54.00 | 5.00 | | 2 | 2 | 3 | 7.50 | 88.00 | 7.50 | 98.00 | 5.00 | | | | | | | | | | IV.C.2.--LEFTSIDE MEMBERS SYMMETRIC WITH RIGHTSIDE # IV.C.3.--MEMBERS ON OR CROSSING STRUCTURE CENTERLINE | | | | < CCORDS | AT ENDS | OF FLEX | LENGTH> | | |-----|------|----|---|---------|---|---------|-----------------| | MEM | FROM | TO | <from< td=""><td>END></td><td><to< td=""><td>END></td><td><-MEMBER DEFTH></td></to<></td></from<> | END> | <to< td=""><td>END></td><td><-MEMBER DEFTH></td></to<> | END> | <-MEMBER DEFTH> | | NO | JT | JT | X | ELEV | X | ELEV | | | 2 | L2 | R2 | -5.00 | 71.00 | 5.00 | 71.00 | 34.00 | | 3 | L3 | R3 | -5.00 | 100.50 | 5.00 | 100.50 | 5.00 | a. (Concluded) Figure 76. (Sheet 3 of 5) EXAMPLE 5 - TYPE 1 MONOLITH COMBINED WITH A C5 MONOLITH SYMMERTRIC SOIL-FOUNDED STRUCTURE b. Frame model plot (Continued)Figure 76. (Sheet 4 of 5) # EXAMPLE 5 - TYPE 1 MONOLITH COMBINED WITH A C5 MONOLITH SYMMERTRIC SOIL-FOUNDED STRUCTURE b. (Concluded) Figure 76. (Sheet 5 of 5) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/11/89 TIME: 12:39:40 #### I.--HEADING 'EXAMPLE 5 - TYPE 1 MONOLITH COMBINED WITH A C5 MONOLITH ### II. -- STRUCTURE DISPLACEMENTS II.A.--RIGHTSIDE DISPLACEMENTS - TYPE 1 MCNOLITH (POSITIVE HORIZONTAL DISPLACEMENT IS TOWARD STRUCTURE CENTERLINE.) (POSITIVE VERTICAL DISPLACEMENT IS DOWN.) (POSITIVE ROTATION IS COUNTERCLOCKWISE.) | JT
NO | DISTANCE FROM CTR-LINE (FT) | ELEVATION (FT) | <displacen< th=""><th>MENT (FT OR VERTICAL</th><th>RADIANS)> ROTATION</th></displacen<> | MENT (FT OR VERTICAL | RADIANS)> ROTATION | |----------|---------------------------------------|----------------|--|----------------------|--------------------| | | · · · · · · · · · · · · · · · · · · · | **** | BASE JOINTS **** | | | | 1 | 0.00 | 38.00 | 0. | 0. | 0. | | 2 | 98.85 | 38.47 | -1.151E-03 | 1.:03E-01 | -2.382E-03 | | 3 | 120.00 | 40.50 | -5.903E-03 | 1.607E-01 | -2.382E-03 | | | | **** | STEM JOINTS ***** | | | | 4 | 96.50 | 85.00 | -1.331E-01 | 1.037E-01 | -3.070E-03 | | 5 | 97.90 | 99.31 | -1.773E-01 | 1.081E-01 | -3.107E-03 | - II.B.-- LEFTSIDE DISPLACEMENTS TYPE ! MONOLITH SYMMETRIC WITH RIGHTSIDE - II.C.--CENTER STEM DISPLACEMENTS TYPE C5 MONOLITH (POSITIVE HORIZONTAL DISPLACEMENT IS TO THE RIGHT.) (POSITIVE VERTICAL DISPLACEMENT IS DOWN.) (POSITIVE ROTATION IS COUNTERCLOCKWISE.) ## II.C.1. -- RIGHTSIDE CENTEP STEM JOINTS | JT | DISTANCE FROM | ELEVATION | <displace< th=""><th>EMENT (FT OR</th><th>RADIANS)></th></displace<> | EMENT (FT OR | RADIANS)> | |----|---------------|-----------|---|--------------|-----------| | ИО | CTR-LINE (FT) | (FT) | HORIZONTAL | VERTICAL | ROTATION | | 1 | 0.00 | 38.00 | 0. | 0. | 0. | | 2 | 7.50 | 71.00 | 2.282E-05 | 8.681E-05 | 2.872E-06 | | 3 | 7.50 | 100,50 | -4.469E-06 | 1.389E-04 | 2.268E-06 | ## II.C.2. -- LEFTSIDE CENTER STEM JOINTS #### SYMMETRIC WITH RIGHTSIDE Figure 77. Results of frame analysis for Example 5 (Sheet 1 of 4) ^{&#}x27;SYMMETRIC SOIL-FOUNDED STRUCTURE ``` III. -- UNFACTORED FORCES AT ENDS OF MEMBERS (MEMBER FORCES ARE GIVEN AT ENDS OF FLEXIBLE LENGTH.) ``` III.A.--RIGHTSIDE MEMBERS - TYPE 1 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE MEMBER UPWARD OR TOWARD STRUCTURE CENTERLINE.)
(POSITIVE MOMENT PRODUCES COMPRESSION ON TOP OF MEMBER OR ON SIDE OF MEMBER TOWARD STRUCTURE CENTERLINE.) | MEM | DISTANCE FROM | ELEVATION | <for< th=""><th>CES (LBS OR LE</th><th>3-FT)></th></for<> | CES (LBS OR LE | 3-FT)> | |-----|---------------|-----------|--|----------------|------------| | ИО | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | | | **** | BASE MEMBERS *** | ** | | | 1 | 19.00 | 38.00 | -2.361E+03 | -3.064E+04 | -1.308E+06 | | | 95.21 | 38.00 | -2.361E+03 | -3.009E+04 | -1.295E+06 | | 2 | 102.71 | 38.84 | 3.192E+04 | -3.928E+03 | 9.450E+03 | | | 120.00 | 40.50 | 2.120E+04 | 2.038E+03 | -2.751E+03 | | | | **** | STEM MEMBERS *** | ** | | | 3 | 99.08 | 42.62 | 7.330E+04 | 3.736E+C4 | -9.868E+05 | | | 96.50 | 85.00 | 1.681E+04 | -2.106E+03 | -2.319E+04 | | 4 | 96.50 | 85.00 | 1.665E+04 | 3.125E+03 | -2.319E+04 | | | 96.50 | 96.08 | 9.150E+03 | Ο. | -1.277E+04 | III.B.-- LEFTSIDE MEMBERS - TYPE 1 MONOLITH SYMMETRIC WITH RIGHTSIDE III.C.--CENTER STEM MEMBERS - TYPE C5 MONOLITH III.C.1.--RIGHTSIDE CENTER STEM MEMBERS | MEM | DISTANCE FROM | ELEVATION | <for< th=""><th>CES (LBS OR LB</th><th>-FT)></th></for<> | CES (LBS OR LB | -FT)> | |-----|---------------|-----------|---|----------------|------------| | NO | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | 1 | 0.00 | 0.00 | 2.250E+04 | -1.230E+04 | 1.227E+04 | | | 0.00 | 0.00 | 1.500E+04 | -1.645E+04 | 3.823E+04 | | 2 | -5.00 | 71.00 | 1.500E+04 | 3.994E+02 | -6.977E+03 | | | 5.00 | 71.00 | 7.500E+03 | -1.931E+03 | 8.757E+03 | III.C.2. -- LEFTSIDE CENTER STEM MEMBERS SYMMETRIC WITH RIGHTSIDE III.C.3.--MEMBERS ON OR CROSSING STRUCTURE CENTERLINE (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE MEMBER UPWARD OR TO THE LEFT.) (POSITIVE MOMENT PRODUCES COMPRESSION ON TOP OF MEMBER OR ON LEFTSIDE OF MEMBEP.) | MEM | DISTANCE FROM | ELEVATION | <for< th=""><th>CES (LBS OR LB</th><th>-FT)></th></for<> | CES (LBS OR LB | -FT)> | |-----|---------------|-----------|---|----------------|------------| | NO | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | 2 | -5.00 | 71.00 | 6.705E+04 | -2.550E+04 | -8.551E+05 | | | 5.00 | 71.00 | 6.705E+04 | -2.550E+04 | -8,551E+05 | | 3 | -5.00 | 100.50 | 1.931E+03 | 3.750E+03 | -4.203E+03 | | | 5.00 | 100.50 | 1,931E+03 | 3.750E+03 | -4,208E+C3 | Figure 77. (Sheet 2 of 4) PROGRAM CWFRAM - ANALYSIS OF TWO-DIMENSIONAL U-FRAME OR W-FRAME STRUCTURES DATE: 07/11/89 TIME: 12:39:47 #### I.--HEADING 'EXAMPLE 5 - TYPE 1 MONOLITH COMBINED WITH A C5 MONOLITH # II.--RIGHTSIDE CULVERT WALL TYPE C5 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE THE LEFT END OF A SECTION TOWARD THE STRUCTURE CENTERLINE.) (POSITIVE BENDING MOMENT PRODUCES COMPRESSION ON THE SIDE OF THE MEMBER TOWARD THE STRUCTURE CENTERLINE.) #### II.A.--UNFACTORED MEMBER FORCES | DISTANCE | FROM | ELEVATION | <for< th=""><th>CES (LB OR LB-</th><th>FT)></th></for<> | CES (LB OR LB- | FT)> | |----------|------|-----------|--|----------------|------------| | CTR-LINE | (FT) | (FT) | AXIAL | SHEAR | MOMENT | | | 7.50 | 44.00 | 2.250E+04 | -1.230E+04 | 1.227E+04 | | | 7.50 | 45.00 | 2.175E+04 | -9.144E+03 | 1.555E+03 | | | 7.50 | 46.00 | 2.100E+04 | -6.050E+03 | -6.037E+03 | | | 7.50 | 47.00 | 2.025E+04 | -3.019E+03 | -1.057E+04 | | | 7.50 | 48.00 | 1.950E+04 | -5.006E+01 | -1.210E+04 | | | 7.50 | 49.00 | 1.875E+04 | 2.856E+03 | -1.069E+04 | | | 7.50 | 50.00 | 1.800E+04 | 5.700E+03 | -6.404E+03 | | | 7.50 | 51.00 | 1.725E+04 | 8.481E+03 | 6.921E+02 | | | 7.50 | 52.00 | 1.650E+04 | 1.120E+04 | 1.054E+04 | | | 7.50 | 53.00 | 1.575E+04 | 1.386E+04 | 2.307E+04 | | | 7.50 | 54.00 | 1.500E+04 | 1.645E+04 | 3.823E+04 | # III.--RIGHTSIDE VOID WALL TYPE C5 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE THE LEFT END OF A SECTION TOWARD THE STRUCTURE CENTERLINE.) (POSITIVE BENDING MOMENT PRODUCES COMPRESSION ON THE SIDE OF THE MEMBER TOWARD THE STRUCTURE CENTERLINE.) ## III.A. -- UNFACTORED MEMBER FORCES | DISTANCE FROM | ELEVATION | <f0< th=""><th>RCES (LB OR LB</th><th>-FT)></th></f0<> | RCES (LB OR LB | -FT)> | |---------------|-----------|---|----------------|------------| | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | 7.50 | 88.00 | 1.500E+04 | 3.994E+02 | -6.977E+03 | | 7.50 | 89.00 | 1.425E+04 | 8.057E+02 | -6.369E+03 | | 7.50 | 90.00 | 1.350E+04 | 1.149E+03 | -5.387E+03 | | 7.50 | 91.00 | 1.275E+04 | 1.431E+03 | -4.091E+03 | | 7.50 | 92.00 | 1.200E+04 | 1.649E+03 | -2.546E+03 | | 7.50 | 93.00 | 1.125E+04 | 1.806E+03 | -8.133E+02 | | 7.50 | 94.00 | 1.050E+04 | 1.899E+03 | 1.044E+03 | | 7.50 | 95.00 | 9.750E+03 | 1.931E+03 | 2.965E+03 | | 7.50 | 96.00 | 9.000E+03 | 1.931E+03 | 4.895E+03 | | 7.50 | 97.00 | 8.250E+03 | 1.931E+03 | 6.826E+03 | | 7.50 | 98.00 | 7.500E+03 | 1.931E+03 | 8.757E+03 | Figure 77. (Sheet 3 of 4) ^{&#}x27;SYMMETRIC SOIL-FOUNDED STRUCTURE ``` IV.-- LEFTSIDE CULVERT WALL SYMMETRIC WITH RIGHTSIDE ``` V.-- LEFTSIDE VOID WALL SYMMETRIC WITH RIGHTSIDE VI.--WALL BETWEEN CULVERTS NOT PRESENT VII.--MEMBER BETWEEN CULVERT AND VOID TYPE C5 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE THE LEFT END OF A SECTION UPWARD.) (POSITIVE BENDING MOMENT PRODUCES COMPRESSION ON THE TOP OF THE MEMBER.) #### VII.A.--UNFACTORED MEMBER FORCES | DISTANCE FROM
CTR-LINE (FT)
5.00 | ELEVATION
(FT)
71.00 | <f
AXIAL
6.705E+04</f
 | ORCES (LB OR SHEAR
-2.550E+04 | LB-FT)> MOMENT -3.551E+05 | |--|----------------------------|----------------------------------|----------------------------------|---------------------------| | 4.00 | 71.00 | 6.705E+04
6.705E+04 | -2.040E+04
-1.530E+04 | -8.322E+05
-8.143E+05 | | 2.00 | 71.00 | 6.705E+04 | -1.020E+04 | -8.016E+05 | | 1.00 | 71.00
71.00 | 6.705E+04
6.705E+04 | -5.100E+03
3.376E-09 | -7.939E+05
-7.914E+05 | | -1.00
-2.00 | 71.00
71.00 | 6.705E+04
6.705E+04 | 5.100E+03
1.020E+04 | -7.939E+05
-8.016E+05 | | -3.00 | 71.00 | 6.705E+04 | 1.530E+04 | -8.143E+05 | | -4.00
-5.00 | 71.00
71.00 | 6.705E+04
6.705E÷04 | 2.040E+04
2.550E+04 | -8.322E+05
-8.551E+05 | ### VIII.--VOID ROOF TYPE C5 MONOLITH (POSITIVE AXIAL FORCE IS COMPRESSION.) (POSITIVE SHEAR FORCE TENDS TO MOVE THE LEFT END OF A SECTION UPWARD.) (POSITIVE BENDING MOMENT PRODUCES COMPRESSION ON THE TOP OF THE MEMBER.) ### VIII.A. -- UNFACTORED MEMBER FORCES | DISTANCE FROM | ELEVATION | (F | ORCES (LB OR | LB-FT)> | |---------------|-----------|-----------|--------------|------------| | CTR-LINE (FT) | (FT) | AXIAL | SHEAR | MOMENT | | 5.00 | 100.50 | 1.931E+03 | 3.750E+03 | -4.208E+03 | | 6.00 | 100.50 | 1.931E+03 | 3.000E+03 | -8.334E+02 | | 7.00 | 100.50 | 1.931E+03 | 2.250E+03 | 1.792E+03 | | 8.00 | 100.50 | 1.931E+03 | 1.500E+03 | 3.667E+03 | | 9.00 | 100.50 | 1.931E+03 | 7.500E+02 | 4.792E+03 | | 10.00 | 100.50 | 1.931E+03 | 1.164E-10 | 5.167E+03 | | 11.00 | 100.5) | 1.931E+03 | -7.500E+02 | 4.792E+03 | | 12.00 | 100.50 | 1.931E+03 | -1.500E+03 | 3.667E+03 | | 13.00 | 100.50 | 1.931E+03 | -2.250E+03 | 1.792E+03 | | 14.00 | 100.50 | 1.931E+03 | -3.000E+03 | -8.334E+02 | | 15.00 | 100.50 | 1.931E+03 | -3.750E+03 | -4.208E+03 | Figure 77. (Sheet 4 of 4) ### APPENDIX A: GUIDE FOR DATA INPUT # Source of Input 1. Input data may be supplied from a predefined data file or from the user terminal during execution. If data are supplied from the user terminal, prompting messages are printed to indicate the amount and character of data to be entered. ## Data Editing 2. When all data for a problem have been entered, the user is offered the opportunity to review an echoprint of the currently available input data and to revise any or all sections of the input data before execution is attempted. When data are edited during execution, each section must be entered in its entirety. # Input Data File Generation 3. After data have been entered from the terminal, initially or after editing, the user may direct the program to write the input data to a permanent file in input data file format. ## Data Format - 4. All input data (supplied from the user terminal or from a file) are read in free-field format: - a. Data items must be separated by one or more blanks (comma separators are not permitted). - b. Integer numbers must be of the form NNNN. - c. Real numbers may be of form. +xxxx, +xx.xx, or +xx.xxE+ee d. User responses to all requests for control by the program for alphanumeric input may be abbreviated by the first letter of the indicated word response, e.g., ENTER 'YES' OR 'NO' -- respond Y or N ENTER 'CONTINUE' OR 'END' -- respond C or E 5. Input data are divided into the sections shown in Figure Al. - I. Heading (Required) - II. Control (Required) - IXI. Structural Data - A. Ccitrol (Required) - 8. Floor Data (Required) - C. Stem Data (Required) - D. Culvert Data (Optional) - E. Void Data (Optional) - F. Center Stem Data (Optional) - G. Center Culvert Data (Optional) - H. Center Void Data (Optional) - IV. Backfill Data (Optional) - V. Base Reaction Data (Required) - VI. Water Data (Optional) - VII. Additional Load Data (Optional) - VIII. Termination (Required) Figure Al. Sections of input data 6. When data are entered from the terminal, prompts indicate the data items to be provided. ## <u>Units</u> 7. The program expects data to be provided in units of inches, feet, pounds, or kips as noted in the following guide. No provision is made for conversion of units by the program. ## Predefined Data File - 8. In addition to the general format requirements given in paragraph 4 of this appendix, the following pertain to a predefined data file and to the
input data description beginning in paragraph 12. - <u>a</u>. Each line must commence with a nonzero, positive line number denoted LN below. - <u>b</u>. A line of input may require both alphanumeric and numeric data items. Alphanumeric data items are enclosed in single quotes in the following paragraphs. - c. A line of input may require a keyword. The acceptable abbreviation for the keyboard is indicated by underlined capital letters, e.g., the acceptable abbreviation for the keyword 'PROperties' is 'PRO'. - <u>d</u>. Lower case words in single quotes indicate definitions of a choice of keywords will follow. - e. Items designated by upper case letters and numbers without quotes indicate numeric data values. Numeric data values are real or integer, according to standard FORTRAN variable naming conventions. - $\underline{\mathbf{f}}$. Data items enclosed in brackets [] may not be required. Data items enclosed in braces () indicate special note follows. - g. Input data are divided into the sections discussed in paragraph 5. Except for the heading, each section consists of a header line and one or more data lines. - \underline{h} . Comment lines may be inserted in the input file by enclosing the line, following the line number, in parentheses. Comment lines are ignored, e.g., - 1234 (THIS LINE IS IGNORED) ### Sequence of Solutions 9. A predefined data file may contain a sequence of input data sets to be run in succession. Each data set must contain all required data (from heading through termination) for the problem and be independent of all other problems in the sequence. All output data for a sequence of problems are directed to a permanent file which must be retrieved after termination of execution. Data editing during execution is not available when a sequence of solutions is run. ### General Discussion of Input Data 10. Each data section contains a descriptor ('side') to indicate the side of the structure to which the data apply. For symmetric effects ('side' = 'Both'), the data section is entered only once and symmetric data are applied to both sides automatically. For unsymmetric conditions, except for pile data, the description for the rightside* (if present) must be entered first and must be immediately followed by the description for the leftside* (if present). In the case of pile data, all pile data subsections must be entered for the rightside first, followed by all pile data subsections for the leftside. 11. Rightside and leftside descriptions must be supplied explicitly or implicitly (i.e., 'side' = 'Both') for STRUCTURE and BASE REACTION data sections. All other data may be supplied for the rightside or leftside, both sides, or may be omitted. ## Input Description - 12. CONTROL--Two (2) to five (5) lines - a. Heading--One (1) to four (4) lines - (1) Line contents LN ('heading') - (2) Definition - 'heading' = any alphanumeric information up to 70 characters including LN and any embedded blanks. First nonblank character following LN must be a single quote ('). - \underline{b} . Method--One (1) line - (1) Line contents LN 'Method' {'mode'} [RLF] - (2) Definitions - 'Method' = keyword - 'mode' = 'Equilibrium' if only pressure and resultant force evaluation required. - 'Frame' if equilibrium analysis and 2-D plane frame analysis required. - [RLF] = rigid block reduction factor for member flexible lengths (0 ≤ RLF ≤ 1). Omit if 'mode' = 'Equilibrium'. - (3) Discussion For 'mode' = ' \underline{F} rame', the structure geometry must conform to one of the six types of monoliths described in Part V. ^{*} The terms "rightside," "leftside," and "centerline" are each used in a oneword form in the appendixes to be consistent with these terms as used in the computer programs in Appendix A. ## 13. STRUCTURE - a. Control -- One (1) lir - (1) Line contents LN 'Structure' EC PR WTCONC [SLICE] (2) Definitions 'Structure' = keyword EC = modulus of elasticity of concrete (PSI) PR = Poisson's ratio for concrete (0 < PR < 0.5) WTCONC - unit weight of concrete (PCF) [SLICE] = thickness of slice of structure to be considered (FT); assumed to be one (1) ft if omitted (3) Discussion Any width of slice of structure to be analyzed may be used. If this item is omitted, a 1-ft slice is assumed. A slice width other than 1 ft may facilitate describing other effects (e.g., pile foundation) on the structure. - b. Floor data--One (1) line - (1) Line contents LN 'Floor' FLRWID ELFLOR [FLRFIL] (2) Definitions 'Floor' = keyword ELFLOR = elevation of chamber floor (FT) [FLRFIL] = width of 45-deg fillet at floor-stem intersection (FT); assumed to be zero if omitted - (3) Discussion - (a) See Figure A2 for notation. - (b) All 'Floor' and 'Base' distances are measured from the centerline; i.e., from midpoint between interior stem faces of the outside stems. - (c) Identical 45-deg fillets are assumed to exist in both corners of the chamber floor. ^{*} Ibid. Figure A2. U-FRAME and W-FRAME structures - c. Base data--One (1) or two (2) lines - (1) Line contents LN '<u>B</u>ase' {'side'} DBASE(1) ELBASE(1) [DBASE(2) ELBASE(2)] (2) Definitions 'Basn' = keyword ('side') ~ 'Rightside', 'Leftside', or 'Both' ELBASE(1) = elevation at base point (FT) [DBASE(2), = distance from centerline to second base point ELBASE(2)] (FT) and the elevation (FT) at second base point; both may be omitted - (3) Discussion - (a) See Figure A3 for notation. - (b) Base points, define locations where changes in slope of the base occur. Up to two (2) points may be defined on either side of the centerline. The base is assumed to be horizontal from the centerline to the first point and is assumed to be straight between input points. - (c) If only one base point is provided, DBASE(1) must be greater than zero. - (d) If two points are provided, the following must be satisfied: $DBASE(1) \geq 0$ DBASE(2) > DBASE(1) - (e) Distances and elevations for some data items in subsequent sections are restricted by the base dimensions. For reference the limits are expressed in terms of DBASE(2) and ELBASE(2). If only one base point has been provided, DBASE(2) = DBASE(1) and ELBASE(2) = ELBASE(1). - (f) If {'side'} = 'Both', identical base point data are assigned to both sides of the structure base. - (g) If 'Rightside' and 'Leftside' base data differ, 'Rightside' ELBASE(1) must be equal to 'Leftside' ELBASE(1). Enter 'Rightside' base data first and immediately follow with 'Leftside' data. - d. Stem data -- One (1) to four (4) lines - (1) Line contents LN 'Stem' ('side') NPTS DSTEM(1) ELSTEM(1) ... [LN ... DSTEM(NPTS) ELSTEM(NPTS)] Figure A3. Outside stem and base (Continue DSTEM, ELSTEM pairs on second line following line number until NPTS pairs provided) (2) Definitions 'Stem' = keyword {'side'} = 'Rightside', 'Leftside', or 'Both' NPTS = number (1 to 8) of stem points DSTEM(1) = distance from inside face of stem to ith stem point (FT) ELSTEM(1) = elevation at ith stem point (FT) - (3) Discussion - (a) See Figure A3 for notation. - (b) If $\{'side'\} = 'Both', identical stems are assumed.$ - (c) DSTEM, ELSTEM pairs must start at top of stem and proceed sequentially downward with: DSTEM(1) > 0 $ELSTEM(I) \leq ELSTEM(I - 1)$ ELSTEM(NPTS) > ELBASE(2) - (d) The top of the stem is assumed to be horizontal at ELSTEM(1). - (e) Successive stem points are assumed to be connected by straight lines. - (f) The last stem point provided is connected by a straight line to the last base point provided. - (g) If 'mode' = 'Frame', the number of stem points and locations of stem points must conform to limitations described in Part V. - (h) If 'Rightside' and 'Leftside' stem geometries differ, enter 'Rightside' base data first and immediately follow with 'Leftside' data. - \underline{e} . Culvert data--Zero (0), one (1), or two (2) lines, entire section may be omitted - (1) Line contents [LN 'Culvert' {'side'} DCUL CULWID ELCUL CULHGT [CULFIL]] (2) Definitions '<u>Culvert'</u> = keyword {'side'} = 'Rightside', 'Leftside', or 'Both' DCUL = distance from inside stem face to interior vertical side of culvert (FT) CULWID = width of the culvert opening (FT) ELCUL = elevation of the floor of culvert (FT) CULHGT = height of culvert opening (FT) [GULFIL] = width of 45-deg fillet in the culvert corners (FT); assumed to be zero if omitted - (3) Discussion - (a) See Figure A4 for notation. - (b) If {'side'} = 'Both', identical culverts are assigned to both sides of the structure. - (c) If culvert data are provided for one side only, no culvert is assumed for the opposite side. - (d) A rectangular culvert is assumed. Culvert dimensions must result in the culvert opening lying entirely within the external boundaries defined by the stem and base data. - (e) Identical fillits are assumed in all four corners of the culvert except when stem void floor (see next section) coincides with the top of the culvert. In this case, fillets in the top corners are omitted. - (f) If different culverts occur on each side, enter 'Rightside' data first and immediately follow with 'Leftside' data. - (g) If 'mode' = 'Frame', culvert locations must conform to limitation described in Part V. - $\underline{\mathbf{f}}$. Stem void data--Zero (0) or one (1) to four (4) lines, entire section may be omitted - (1) Line 1 contents [LN 'Void' ('side') DVOID VOIDWD ELVOID VOIDHT [NTIES]] (2) Line 2 contents (omit if NTIES = 0) [LN ELTIE(1) HTIE(1) ELTIE(2) HTIE(2) ... ELTIE(NTIES) HTIE(NTIES)] (3) Definitions 'Void' = keyword ('side') = 'Rightside', 'Leftside', or 'Both' DVOID = distance from inside stem face to interior vertical side of void (FT) VOIDWD = width of void opening (FT) ELVOID = elevation of bottom of void opening (FT) VOIDHT = height of void opening (FT) NTIES = number of horizontal structural members across opening (0 to 5) ELTIE(I) = elevation at top of ith tie member (FT) $HTIE(I) = depth of i^{th} tie member (FT)$ Figure A4. Outside stem culvert ## (4) Discussion - (a) See Figure A5 for notation. - (b) If {'side'} =
'Both', identical voids (and ties are assumed to exist in stems on both sides. - (c) If void (and tie) data are provided for one side only, no void is assumed in the opposite stem. - (d) The void is assumed to be a rectangular opening and must lie entirely within the external boundaries defined by the stem and base data. - (e) Void data must satisfy the following: ELVOID ≥ (ELCUL + CULHGT) if culvert present (ELVOID + VOIDHT) ≤ ELSTEM(1) - (f) If ELVOID = (ELCUL + CULHGT), the top of the culvert is assumed to be open to the void and culvert fillets are omitted in the top corners of the culvert. - (g) If (ELVOID + VOIDHT) < ELSTEM(1), the void is treated as an additional rectangular opening in the stem. - (h) The void is assumed to be free of interior water unless the void is connected to the culvert. - (i) If 'mod' = 'Frame', a void may not exist in the stem unless the void is also present. - (j) Void ties are intended to provide a means of enforcing interaction between the vertical stem sections on either side of the void opening. The ties are considered to be fictitious concrete (but weightless) members with rectangular cross sections (HTIE X SLICE). They are assumed not to impede free communication of water though the void. - (k) Tie data must commence with the topmost tie and proceed sequentially downward. - (1) Restrictions on tie data are: ELTIE(1) ≤ (ELVOID + VOIDHT) ELTIE(I) ≤ (ELTIE(I-1) HTIE(I 1)) (ELTIE(NTIES) HTIE(NTIES)) > ELVOID - g. Center Stem--Zero (0) or one (1) line - (1) Line contents [LN 'Stem Center' CSTMWD ELCSTM] (2) Definitions 'Stem Center' = keyword CSTMWD = width of center stem (FT) ELCSTM = elevation of center stem (FT) Figure A5. Outside stem void - (3) Discussion - (a) See Figures A2 and A6 for notation. - (b) Center stem including culvert(s) and void is symmetric about the structure centerline. - (c) Base data must satisfy the following: DBASE(1) > CSTMWD/2 - (d) If a center stem is present, two chambers of equal width and floor elevation are defined. - (e) Floor data must satisfy the following: FLRWID > CSTMWD/2 ELFLOR < ELCSTM - h. Center Culvert--Zero (0) or one (1) line - (1) Line contents [LN 'Culvert Center' NCUL CULWID ELCUL CULHGT [DCUL]] (2) Definitions 'Culvert Center' - keyword NCUL - number of culverts CULWID - width of culvert(s) opening (FT) ELCUL = elevation of floor of culvert(s) (FT) CULHGT - height of culvert(s) opening (FT) [DCUL] = distance between culverts (FT) - (3) Discussion - (a) See Figures A2 and A6 for notation. - (b) Rectangular culverts are assumed. Culvert dimensions must result in the culvert openings lying entirely within the external boundaries defined by center stem and base data. - (c) Center culvert data must satisfy the following: $\label{eq:continuous} \text{ELCUL} \, \leq \, \text{ELFLOR}$ - i. Center Void--Zero (0) or one (1) to four (4) lines - (1) Line 1 contents [LN 'Void Center' VOIDWD ELVOID VOIDHT [NTIES]] - (2) Line 2 contents (omit if NTIES = 0) [LN ELTIE(1) HTIE(1) ELTIE(2) HTIE(2) ... ELTIE3(NTIES) HTIE(NTIES)] - (3) Definitions 'Void Center' = keyword VOIDWD = width of void opening (FT) a. Center stem with two culverts b. Center stem with one culvert and a voidFigure A6. Center stem - ELVOID elevation of bottom of void opening (FT) - VOIDHT height of void opening (FT) - NTIES number of horizontal structural members across void opening (0 to 5) - ELTIE(I) = elevation at top of ith tie member (FT) - HTIE(I) = depth of ith tie member (FT) ## (4) Discussion - (a) See Figure A5 for notation. - (b) The void is assumed to be a rectangular opening and must lie entirely within the external boundaries defined by the center stem and base data. - (c) Void data must satisfy the following: ELVOID ≥ (ELCUL + CULHGT) if culvert present (ELVOID + VOIDHT) ≤ ELCSTM - (d) If (ELVOID + VOIDHT) < ELCSTM, the void is treated as an additional rectangular opening in the stem. - (e) Void ties are intended to provide a means of enforcing interaction between the vertical stem sections on either side of the void opening. The ties are considered to be fictitious concrete (but weightless) members with rectangular cross sections (HTIE X SLICE). They are assumed not to impede free communication of water through the void. - (f) Tie data must commence with the topmost tie and proceed sequentially downward. #### 14. BACKFILL - <u>a</u>. Control--Zero (0) or one (1) line. The entire section may be omitted if backfill effects are not to be considered. - (1) Line contents - LN 'BACkfill' ('side') ('type') NUM [SURCH] - (2) Definitions - 'BACkfill' = keyword - ('side') = 'Rightside', 'Leftside', or 'Both' - ('type') = 'Soil' or 'Pressure' - NUM = number (1 5) of horizontal soil layers if 'type' = '__ il' - number (2 to 21) of points on input pressure distribution if 'type' 'Pressure' - [SURCH] = surface surcharge load (PSF), omit if 'type' = 'Pressure' - b. Backfill soil layer data--Omit if 'type' = 'Pressure'; otherwise one line per layer (NUM lines) - (1) Line contents LN ELLAY GAMSAT GAMMST SCHT SCHB [SCVT SCVB] (2) Definitions ELLAY = elevation (FT) at top of layer GAMSAT = saturated soil unit weight (PCF) GAMMST - moist soil unit weight (PCF) SCHT, SCHB = coefficient for horizontal soil pressure at top and bottom of layer, respectively. [SCVT,SCVB] = coefficient for soil shear stress at top and bottom of layer, respectively. Zero assumed if omitted. - (3) Discussion - (a) See Figure A7 for notation. Figure A7. Backfill soil (b) Soil layer data lines must commence with the topmost layer (layer 1) and proceed sequentially downward. The last layer input is assumed to continue at infinitum downward. #### Restrictions: $ELLAY(1) \leq ELSTEM(1)$ $ELLAY(1) \ge ELBASE(2)$ ELLAY(I) < ELLAY(I - 1) - (c) Horizontal and shear stress soil coefficients are assumed to vary linearly from top to bottom of the layer. Soil coefficients in the last layer input are assumed to be constant throughout the layer and equal to the values given for the top layer. - (d) If soil lies below ground-water elevation (see section on WATER DATA), effective unit weight is obtained by subtracting the unit weight of water from the saturated soil unit weight. If soil lies above ground-water elevation, the moist unit weight is used. - (e) Horizontal soil pressures and soil shear stresses are obtained at the top and bottom of each layer by multiplying the effective vertical soil pressure by the appropriate soil coefficient of that point. A linear variation of pressure and/or shear stress is assumed from the top to bottom of each layer. If the groundwater elevation occurs within a layer, an additional layer boundary is automatically inserted at that point. - <u>c</u>. Backfill soil pressure distribution--Omit if 'type' = 'Soil'; otherwise one (1) or more lines - (1) Line contents LN ELPR(1) EVSPR(1) EHSPR(1) ESSPR(1) [LN ... ELPR(NUM) EVSPR(NUM) EHSPR(NUM) ESSPR(NUM)] (2) Definitions ELPR(I) = elevation (FT) of ith pressure point EVSPR(I) = effective vertical soil pressure (PSF) at i^{th} pressure point ESSPR(I) = effective soil shear stress (PSF) at ith pressure point # (3) Discussion - (a) Four values are required at each point on the backfill soil pressure distribution. Data values are provided in groups of four until NUM points are entered. Points must be provided commencing with the topmost point and proceed sequentially downward. - (b) Restrictions: $ELPR(1) \leq ELSTEM(1)$ ELFR(1) > ELBASE(2) ELPR(I) < ELPR(I - 1) EVSPR(I) ≥ 0 EHSPR(I) ≥ 0 ESSPR(I) ≥ 0 ## d. Discussion of backfill data - (1) If identical backfill conditions exist on both sides of the structure, specify {'side'} = 'Both' and enter data only once. Otherwise, enter data twice: first for 'Rightside' and then for 'Leftside'. - (2) Backfill data are used to determine soil loading on the exterior surface of the outside stem. Effective stresses, vertical, horizontal, and shear, on horizontal and vertical planes of a soil element at the soil structure interface are obtained from soil data or from direct input of soil pressures. A Mohr's circle analysis is used to obtain normal and shear (friction) pressures on the external faces of the outside stem. - (3) Positive effective vertical and horizontal stresses are compression. Positive effective shear stress tends to move the structure downward. - (4) The topmost elevation on the backfill pressure distribution is interpreted as the elevation of the ground surface. - (5) The entire 'BACkfill' data section may be omitted for either or both sides of the structure. ## 15. BASE REACTION DATA - a. Control--One (1) line - (1) Line contents LN 'Reaction' ('type') ('specs') [('horizontal option') ('vertical option')] (2) Definitions 'Reaction' = keyword {'type'} = 'Soil' or 'Pile' {'specs'} = ('Uniform' 'Trapezoidal' PCT 'Rectangular' PCT 'Pressure' 'Pile' - "Friction' if unbalanced horizontal loads are to be equilibrated by friction along structure base; omit if 'type' - 'Pile'; omit unless input file contains sequence of problems - - "Shear' if unbalanced vertical loads and moments are to be equilibrated by shear in the outside stems; omit if 'type' = 'Pile'; omit unless 'specs' = 'Pressure'; omit unless input file contains sequence of problems ## (3) Discussion - (a) Base reaction data must be provided for soil only or pile only. Uplift water forces are entered in the WATER DATA section. - (b) '<u>U</u>niform', '<u>T</u>rapezoidal', and '<u>R</u>ectangular' soil reaction distributions are evaluated automatically to equilibrate all vertical loads and overturning moments. - (c) 'Pressure' indicates an input pressure distribution is provided. - (d) 'Pile' indicates that pile data are input and no soil reaction is present. - (e) ('horizontal option') and ('vertical option') are to be supplied only if the input file contains a sequence of problems. Otherwise, the user will be requested to enter these options by the program during execution. If these items are omitted for any problem in
a sequence or are incorrectly specified, the program will automatically use ('horizontal option') = "Friction' and ('vertical option') = 'Adjust' - <u>b</u>. Input base soil pressure distribution--One (1) or more lines. Omit entire section if ('specs') = 'Pressure' - (1) Line 1 contents LN ('side') NPTS DBPR(1) BPR(1) DBPR(2) BPR(2) ... [LN ... DBPR(NPTS) BPR(NPTS)] (2) Definitions {'side'} = 'Rightside', 'Leftside', or 'Both' NPTS = number (2 to 21) of points on input pressure distribution DBPR(I) = distance (FT) from centerline to the ith pressure point BPR(I) = base soil pressure (PSF) at ith pressure point - (3) Discussion - (a) The base soil pressure diagram is provided in two parts: one from centerline to extreme rightside of the base and one from centerline to extreme leftside of base. If distribution is symmetric about the centerline, specify {'side'} = 'Both' and enter data only once. - (b) Two values (DBPR and BPR) are required for each point on the distribution. Continue pairs of values on additional lines commencing with a line number, until NPTS pairs have been provided. - (c) Pressure point data must commence with the point nearest centerline and proceed sequentially outward. ## Restrictions: $DBPR(1) \ge 0$ DBPR(I) > DBPR(I - 1)BPR(I) > 0 - (d) If DBPR(I) > 0, base pressure is assumed to be constant at BPR(1) from the centerline to DBPR(1). - (e) Pressure is assumed to be constant at BPR(NPTS) for all points beyond DBPR(NPTS). - (f) CAUTION: An input base pressure diagram may not equilibrate all vertical loads and overturning moments. See Part IV for adjustments applied to place entire system in equilibrium. - (g) If base pressure distribution are different on each side, enter data for 'Rightside' first and immediately follow with 'Leftside' data. - c. Pile data--Omit entire section if 'type' = 'Soil' - (1) Control--One (1) line - (a) Line contents LN 'PILe' 'side' (b) Definitions 'PILe' = keyword 'side' = 'Rightside', 'Leftside', or 'Both' - (2) Pile layout--One (1) to ten (10) lines - (a) Line contents LN 'Layout' NSTART DSTART [NSTOP [NSTEP [DSTEP]]] (b) Definitions 'Layout' = keyword NSTART = pile number at start of sequence DSTART - distance from centerline to intersection of pile centerline with base of structure (FT) [NSTOP] = pile number of last pile in sequence [NSTEP] = step in pile number [DSTEP] = distance between the mt pile in the sequence (FT) ## (c) Discussion - 1. Piles on either side of the centerline are designated by an integer number from 1 to 50. A maximum of fifty (50) piles is permitted on each side of the structure. Pile numbers need not be entered in a sequential order. Any pile number in the range 1 to 50 for which layout data are supplied is ignored. - Each line of 'Layout' data describes one sequence of piles to be generated. - Pile numbers and distances are generated for each sequence as follows: - 4. (NSTOP-NSTART)/NSTEP must be an integer. - 5. If NSTOP, NSTEP, and DSTEP are all omitted, only one pile is generated. - 6. If NSTEP and DSTEP are omitted, NSTEP is assumed to be one and DSTEP is assumed to be zero. This results in piles NSTART, NSTART + 1, NSTART + 2, ..., NSTOP all attached to base of structure at DSTART. - 7. If DSTEP is omitted, DSTEP is assumed to be zero. This results in piles NSTART, NSTART + NSTEP, NSTART + (2 * NSTEP), ..., NSTOP all attached to base of structure at DSTART. - $\underline{8}$. Any pile generated beyond the extreme edge(s) of the base is ignored. - 9. If any pile is referenced more than once, only the data corresponding to the last reference are used - 10. When 'side' = 'Both', DSTART = 0 may result in two (or more) piles being placed at the center-line. See discussion of batter data below. - 11. Every pile referenced in the pile "Layout" data must be assigned either pile/soil data or a pile head stiffness matrix as described below. - (3) Pile/soil properties--Zero (0) to ten (10) lines; entire section may be omitted - (a) Line contents LN 'PROperties' NSTART PE PA PI PL PAXCO DF SS1 SS2 [NSTOP [NSTEP]] (b) Definitions 'PROperties' - keyword NSTART - pile number at start of sequence PE - pile modulus of elasticity (PSI) PA = pile cross-sectional area (IN²) PI = pile moment of inertia (IN⁴) PL = pile length (FT) PAXCO - coefficient for pile axial stiffness DF = pile head fixity coefficient ($0 \le DF$ ≤ 1); 0 = pinned head, <math>1 = fixed head SS1 = constant soil stiffness coefficient (LB/IN²) SS2 = linear soil stiffness coefficient (LB/IN³) [NSTOP] = pile number of last pile in sequence [NSTEP] = step in pile number ## (c) Discussion - 1. Each line of data describes a sequence of piles to be generated. - 2. Identical pile properties, pile head fixity, and soil properties are assigned to all piles NSTART, NSTART + NSTEP, NSTART + (2* NSTEP), ..., NSTOP. - 3. (NSTOP-NSTART)/NSTEP must be an integer. - 4. If NSTOP and NSTEP are both omitted, only a single pile is generated. - 5. If NSTEP is omitted, NSTEP is assumed to be one. - 6. If any pile is referenced more than once, only the data for the last reference are used. - 7. Soil stiffness is obtained from $$E_s = SS1 + (SS2 * Y)$$ where E_s is the force per unit length of pile (LB/IN²) produced by a unit lateral displacement, and Y is the distance below the pile head. Soil stiffness coefficients must include effect of pile width, as well as other factors which may influence the soil stiffness. - 8. Pile properties, pile head fixity, and soil properties are used to generate pile head stiffness matrices. - (4) Pile head stiffness matrices--Zero (0) or one (1) to ten (10) entire section may be omitted - (a) Line contents LN 'STIFfness' NSTART B11 B22 B33 B13 [NSTOP[NSTEP]] (b) Definitions 'STIFfness' = keyword NSTART = pile number at start of sequence Bl1 = pile lateral stiffness (LB/IN.) B22 = pile axial stiffness (LB/IN.) B33 = pile moment stiffness (LB/IN.) B13 = lateral force-moment coupling stiffness (LB) (NSTEP) = step in pile number - (c) Discussion - 1. Each line of data describes a sequence of piles to be generated. - <u>2</u>. Identical pile head stiffness matrices are assigned to all piles NSTART, NSTART + NSTEP, NSTART + 2 * NSTEP, ..., NSTOP. - 3. (NSTOP NSTART)/NSTEP must be an integer. - 4. If NSTOP and NSTEP are both omitted, only a single pile is generated. - 5. If NSTEP is omitted, NSTEP is assumed to be one. - 6. If any pile is referenced more than once, only the data for the last reference are used. - (5) Pile batter data--Zero (0) or one (1) to ten (10) lines; entire section may be omitted (a) Line contents LN 'BATter' NSTART BATTER [NSTOP [NSTEP]] (b) Definitions 'BATter' = keyword NSTART = pile number of first pile in sequence BATTER - slope of pile vertical (FT) per foot horizontal. Positive if pile slopes downward away from centerline; negative if pile slopes downward toward centerline [NSTOP] - pile number of last pile in sequence [NSTEP] - step in pile number - (c) Discussion. - 1. Each line of data describes a sequence of piles to be generated. - Identical pile batters are assigned to all piles NSTART, NSTART + NSTEP, NSTART + (2 * NSTEP), ..., NSTOP. - 3. (NSTOP NSTART)/NSTEP must be an integer. - 4. If NSTOP and NSTEP are omitted, only a single pile is generated. - 5. If NSTEP is omitted, NSTEP is assumed to be zero. - 6. All piles are assumed to lie in a vertical plane. BATTER describes the slope of the pile within this vertical plane. When BATTER ≥ 100 or BATTER = 0, the pile is assumed to be exactly vertical. Any pile not assigned a batter is assumed to be exactly vertical. - Vhen all pile data are symmetric, vertical piles on the structure centerline are not duplicated in mirror image established for the 'Leftside'. - (6) Pile load comparison data--Zero (0) or one (1) to ten (10) lines; entire section may be omitted - (a) Line contents LN 'ALLOWables' NSTART AC AT ACC ATT AM FMM FPM OSFC OSFT [NSTOP [NSTEP]] (b) Definitions 'ALLOWables' = keyword NSTART - pile number at start of sequence AC = allowable pile axial compression force (KIPS) AT = allowable pile axial tension force (KIPS) - ACC allowable pile axial compression force for combined axial compression and bending (KIPS) - ATT = allowable pile axial tension force for combined axial tension and bending (KIPS) - AM = all able bending moment (KIP-FT) - FMM moment magnification factor for amplification effect of axial compression on bending moment - FPM = factor (IN.) for evaluating maximum bending moment in pinned head pile (i.e., DF = 0 or B13 and B33 both equal zero); input value is ignored for piles that transfer moment at pile head - OSFC = load case factor for pile in compression - OSFT = load case factor for pile in tension - [NSTOP] = pile number of last pile in sequence - [NSTEP] = step in pile number ### (c) Discussion - 1. Each line of data describes a sequence of piles to be generated. - <u>2</u>. Identical "allowable" data values are assigned to all piles NSTART, NSTART + NSTEP, NSTART + (2 * NSTEP), ..., NSTOP. - 3. (NSTOP-NSTART)/NSTEP must be an integer. - 4. If NSTOP and NSTEP are omitted, only a single pile is generated. - 5. If NSTEP is omitted, NSTEP is assumed to be one. - 6. If any pile is referenced more than once, only the data for the last reference are used. - 7. The following ratios are evaluated and reported: |FA/OSFC|/AC for axial compression (|FA/ACC| for axial compression + FMM|BM/AM|)/OSFC (|FA/ATT| for axial tension + |BM/AM|)/OSFT where: FA = calculated pile axial head force BM = bending moment at pile head for nonpinned head piles - BM = (FPM * FV), where FV = pile head shear for pinned head piles - 8. "ALLOWable" data need to be entered only for piles for which comparison are desired. No comparisons are performed for any pile not assigned "ALLOWable" data. - Comparison are made for information purposes only. No action is taken by the program based on the values of the ratios. - 10. Values for the load case factors OSFC and OSFT should be selected based
on severity and duration expected for the particular loading condition. It may be necessary to alter OSFC and OSFT for each loading condition to obtain valid comparisons for the loads. - (7) General discussion of pile data - (a) Pile layout data are used to determine the number of piles present and their identification. Every pile defined by the layout data must be assigned pile/soil data or pile head stiffness matrix; otherwise execution will terminate. - (b) Any pile number assigned pile/soil data or pile head stiffness matrix but not defined by layout data is ignored. - (c) If different pile conditions exist on each side, enter the entire description for 'Rightside' piles ('Layout', 'PROperties', 'STIFFnesses', 'BATter', and 'ALLOW_les') first and immediately follow with 'Leftside' data. ## 16. WATER DATA - <u>a</u>. Control--Zero (0) or one (1) line. Omit entire section if water effects are not to be considered. - (1) Line contents LN 'Water' [GAMWAT] (2) Definitions 'Water' = keyword [GAMWAT] = unit weight of water (PCF). Assumed to be 62.4 PCF if omitted - \underline{b} . External water--Zero (0), one (1), or two (2) or more lines. Entire section may be omitted. - (1) Control--One (1) line - (a) Line contents LN 'External' ('side') ('type') [ELGW [ELSURW]] ## (b) Definitions 'External' = keyword - {'side'} = 'Rightside', 'Leftside', or 'Both' - ('type') ~ 'Elevation' if external water effects are to be calculated from input water elevations - 'Pressure' if water pressure distribution provided - [ELGW] = elevation (FT) of ground-water surface; omit if ('type') = 'Pressure' - (c) Discussion for {'type'} = 'Elevation' - Ground water affects backfill soil loads by altering effective soil unit weight as well as producing horizontal hydrostatic pressures on the lateral surface of the structure. - 2. Surcharge water is assumed to lie above the ground surface and to be isolated from ground water. Surcharge water produces hydrostatic pressures on the lateral surface of the structure. Vertical pressure of surcharge water on the ground surface is added to effective vertical soil pressures when soil layer data are provided in the backfill description. Restrictions: $ELSURW \leq ELSTEM(1)$ ELSURW > ELLAY(1) if backfill soil data provided ELSURW > ELPR(1) if backfill pressure distribution provided - (2) Data lines if ('type') = 'Pressure' - (a) Line contents LN NPTS ELWPRE(1) WPRE(1) ELWPRE(2) WPRE(2) ... [LN ... ELWPRE(NPTS) WPRE(NPTS)] (b) Definitions NPTS - number (2 to 21) of points on pressure distribution provided ELWPRE(I) = elevation (FT) at i^{th} pressure point WPRE(I) = pressure (PSF) at ith pressure point ## (c) Discussion - 1. Elevation and pressure data are provided in pairs. Data pairs may be continued on additional lines following a line number until NPTS pairs have been provided. - 2. Input water pressures act normal to the exterior surfaces of the structure between ELWPRE(1) and ELBASE(2). No other water effect is implied or used. ### Restrictions: ELWPRE(1) \le ELSTEM(1) ELWPRE(I) \le ELWPRE(I - 1) ELWPRE(I) \ge ELBASE(2) - 3. Input water pressure distribution produces only loads normal to the lateral surfaces of the structure. No other effect is implied or used. - (3) Discussion of external water data - (a) See Figure A8 for notation. Figure A8. External water - (b) If identical external water effects exist on both sides of the structure, enter {'side'} = 'Both' and enter data only once. If different effects exist on the two sides, enter data twice: first for 'Right-side' and then 'Leftside'. - <u>c</u>. Uplift water effects on base--Zero (0) or one (1) or more lines. Entire section may be omitted - (1) Control--Gne (1) line - (a) Line contents ``` LN 'Uplift' ('type') [UPRITE [UPLEFT]] ``` (b) Definitions 'Uplift' - keyword - ('type') = 'Elevation' if uplift pressures are to be calculated from input elevations - 'Pressure' if uplift pressure distribution is provided - [UPRITE] .. effective uplift water elevation at extreme rightside of base (FT); omit if ('type') = 'Pressure' - (c) Discussion for {'type'} = 'Elevation' - 1. Uplift pressures on the base are obtained by multiplying the weight of water by the input heads at the extremes of the base. - $\underline{2}$. Uplift pressure is assumed to vary linearly between the extremes. ## Restrictions: UPRITE ≥ ELBASE(2) on rightside UPLEFT ≥ ELBASE(2) on leftside - 3. A straight line between UPRITE and UPLEFT must not intersect the base of the structure at any point. - (2) Input base uplift pressure distribution--One (1) or more lines. Omit entire section if ('type') = 'Elevation' - (a) Line contents. LN {'side'} NPTS DUPR(1) UPR(1) DUPR(2) UPR(2) ... [LN ... DUPR(NPTS) UPR(NPTS)] (b) Definitions. ('side') = 'Rightside', 'Leftside', or 'Both' NPTS = number (1 to 21) of points on the input pressure distribution - (c) Discussion. - The base uplift pressure diagram is provided in two parts: first from centerline to extreme rightside of base; then from centerline to extreme leftside of base. If the distribution is symmetric about the centerline, specify ('side') = 'Both' and enter data only once. - Two values (DUPR and UPR) are required for each point on the distribution. Continue pairs of values on additional lines, commencing with a line number, until NPTS pairs have been provided. - Pressure point data must begin with the point nearest the centerline and proceed sequentially outward. #### Restrictions: DUPR(1) ≥ 0 DUPR(I) > DUPR(I - 1) UPR(I) ≥ 0 - 4. If DUPR(I) > 0, uplift pressure is assumed to be constant at UPR(1) from the centerline to DUPR(1). - 5. Uplift pressure is assumed to be constant at UPR(NPTS) for all points beyond DUPR(NPTS). - 6. CAUTION: An input uplift pressure diagram may not equilibrate all vertical loads and overturning moments. See Part IV for reaction adjustments applied to place the entire system in equilibrium. - d. Internal water (U-FRAME structure)--Zero (0) or one (1) line. Entire section may be omitted. - (1) Line contents LN 'Internal' ELCHMW [[ELCWR] [ELCWL]] (2) Definitions 'Internal' = keyword ELCHMW - water elevation in chamber (FT) - [ELCWR] = effective water elevation in rightside culvert (and stem void) (FT); omit if culvert is not present - (3) Discussion - (a) See Figure A9 for notation a. Culvert partially filled b. Culvert fully pressurized c. Void and culvert connected Figure A9. Internal water (U-FRAME structure) - (b) If ELCHMW is less than ELFLOR, the chamber is assumed to be dry. ELCHMW must be less than or equal to ELSTEM(1). - (c) If effective water elevation in the culvert(s) is less than ELCUL (rightside or leftside), the culvert is assumed to be dry. - (d) If the culvert top is closed, i.e., ELVOID ≥ (ELCUL + CULHGT), and the effective water elevation in the culvert is above the top of the culvert, the culvert is assumed to be pressurized. In this case the stem void (if present) is assumed to be dry. - (e) If the culvert is open to the stem void, i.e., ELVOID = (ELCUL + CULHGT), then the interior walls of the culvert (and void) are subjected only to triangular hydrostatic pressures. - (f) Culvert water elevation may result in hydrostatic pressures on all interior surfaces of a closed culvert. If the culvert is open to the stem void and stem void is closed at the top, i.e., (ELVOID + VOIDHT) < ELSTEM(1), culvert water elevation may result in hydrostatic pressures on all interior surfaces of the culvert and void. - e. Internal water (W-FRAME structure)--Zero (0) or one (1) or two (2) lines. Entire section may be omitted. - (1) Line(s) contents LN 'Internal' ('side') ELCHMW [ELCLWS [ELCLWC]] (2) Definitions '<u>I</u>nternal' = keyword {'side'} = 'Rightside', 'Leftside', or 'Both' ELCHMW = water elevation in chamber (FT) ### (3) Discussion - (a) See Figure AlO for notation - (b) If ELCHMW is less than ELFLOR, the associated chamber is assumed to be dry. ELCHMW must be less than or equal to ELCSTM and the appropriate ELSTEM(1). - (c) If effective water elevation in any culvert is less than ELCUL for that culvert, the culvert is assumed to be dry. - (d) If an outside stem culvert has a closed top, i.e., ELVOID > (ELCUL + CULHGT), and the effective water elevation in the culvert is above the top of the culvert, the culvert is assumed to be pressurized. In Figure A10. Internal water (W-FRAME structure) this case the stem void (if present) is assumed to be dry. - (e) If the effective water elevation in a center culvert is above the top of the culvert, the culvert is assumed to be pressurized. - (f) If an outside stem culvert is open to the stem void, i.e., ELVOID = (ELCUL + CULHGT), then the interior walls of the culvert (and void) are subjected only to triangular hydrostatic pressures. - (g) Culvert water elevation may result in hydrostatic pressures on all interior surfaces of a closed culvert. If an outside stem culvert is open to the stem void and the stem void is closed at the top, i.e., (ELVOID + VOIDHT) < ELSTEM(1), culvert water elevation may result in hydrostatic pressures on all interior surfaces of the culvert and void. - 17. ADDITIONAL LOAD DATA--Zero (0), one (1), or two (2) or more lines. Entire section may be omitted or line sequences may be repeated as necessary. - a. Control--One (1) line - (1) Outside Stem - (a) Line contents LN 'Loads' ('side') ('location') (b) Definitions 'Loads' = keyword {'side'} = 'Rightside', 'Leftside', or 'Both' - - 'Stem Interior' if loads act on interior face of stem - 'Stem Top' if loads act on top horizontal surface of stem - (2) Floor and Base - (a) Line contents LN 'Loads' ('side') ('location') (b) Definitions 'Loads' - keyword {'side'} = 'Rightside', 'Leftside', or 'Both' {'location'} = 'Floor' if loads act on chamber floor = 'Base' if loads act on base of structure - (3) Center Stem - (a) Line contents LN 'Loads' 'Center' ('location') ('side') (b) Definitions 'Loads' 'Center' = keywords {'location'} = 'Face' if loads act on face of - 'Top' if
loads act on top horizontal surface of stem ('side') = 'Rightside', 'Leftside', or 'Both' - (4) Earthquake acceleration - (a) Line contents LN 'Loads' 'Earthquake' HACC VACC (b) Definitions 'Loads' 'Earthquake' = keywords HACC = horizontal acceleration (G's) VACC = vertical acceleration (G's) - (c) Discussion - 1. Control and data are given on one line. - $\underline{2}$. Absolute value of acceleration must be equal to or less than one (1). - 3. Horizontal acceleration is positive if it acts toward the right. - 4. Vertical acceleration is positive if it acts upward. - <u>5</u>. Earthquake accelerations are applied to the concrete only. - $\underline{\mathbf{b}}$. Data lines for loads acting on stem faces - (1) Concentrated loads--One (1) or more lines - (a) Line contents LN 'Concentrated' NLDS ELCSLD(1) HCSLD(1) VCSLD(1) ... [LN ... ELCSLD(NLDS) HCSLD(NLDS) VCSLD(NLDS)] (b) Definitions 'Concentrated' = keyword NLDS = number (1 to 10) of concentrated loads ELCSLD = elevation at which load acts (FT) - (2) Distributed loads--One (1) or more lines - (a) Line contents LN '<u>D</u>istributed' NPTS ELDSLD(1) HDSLD(1.) VDSLD(1) ... [LN ... ELDSLD(NPTS) HDSLD(NPTS) VDSLD(NPTS)] (b) Definitions 'Distributed' = keyword NPTS = number (2 to 21) of load point values to be provided ELDSLD(I) = elevation at ith load point (FT) - (3) Discussion - (a) All horizontal loads are positive if they act toward the centerline. - (b) All vertical loads are positive if they act downward. - (c) For concentrated loads on exterior face of outside stem: $ELBASE(2) \le ELCSLD \le ELSTEM(1)$ (d) For concentrated loads on interior face of outside stem: $ELFLOR \leq ELCSLD \leq ELSTEM(1)$ - (f) Concentrated loads are interpreted as line loads acting on the slice. - (g) Three values are required for each point on a distributed load distribution. Continue groups of three on additional lines commencing with a line number until NPTS groups have been provided. - (h) Distributed loads on the exterior face of outside stem must begin at or below the top of the stem and terminate at or above the juncture of the base and stem, i.e., ELDSLD(1) \leq ELSTEM(1) ELDSLD(I) \leq ELDSLD(I - 1) ELDSLD(NPTS) \geq ELBASE(2) (i) Distributed loads on the interior face of outside stem must begin at or below the top of the stem and terminate at or above the chamber floor, i.e., > $ELDSLD(1) \le ELSTEM(1)$ $ELDSLD(I) \le ELDSLD(I - 1)$ $ELDSLD(NPTS) \ge ELFLOR$ (j) Distributed loads on the face of center stem must begin at or below the top of the stem and terminate at or below the chamber floor, i.e., $$\begin{split} & \texttt{ELDSLD(1)} \, \leq \, \texttt{ELCSTM} \\ & \texttt{ELDSLD(I)} \, \leq \, \texttt{ELDSLD(I - 1)} \\ & \texttt{ELDSLD(NPTS)} \, \geq \, \texttt{ELFLOR} \end{split}$$ - (k) Distributed loads are assumed to vary linearly between input points. - (1) If two load points are specified at the same elevation, the first is assumed to exist immediately above the elevation and the second immediately below the elevation. - (m) Distributed loads are interpreted as force per foot of slice per foot of vertical projection of the stem surface. - c. Data lines for loads acting on top horizontal surface of stem - (1) Concentrated loads--One (1) or more lines - (a) Line contents LN 'Concentrated' NLDS DCSTLD(1) HCSTLD(1) VCSTLD(1) ... [LN ... DCSTLD(NLDS) HCSTLD(NLDS) VCSTLD(NLDS)] ## (b) Definitions 'Concentrated' = keyword NLDS = number (1 to 10) of concentrated loads DCSTLD = distance from inside stem face at which load acts (FT) ## (2) Distributed loads--One (1) or more lines (a) Line contents LN '<u>D</u>istributed' NPTS DDSTLD(1) HDSTLD(1) VDSTLD(1) ... [LN ... DDSTLD(NPTS) HDSTLD(NPTS) VDSTLD(NPTS)] (b) Definitions 'Distributed' = keyword NPTS = number (2 to 21) of load point values to be provided HDSTLD(I) = magnitude of the horizontal load at ith load point (PSF) VDSTLD(I) = magnitude of the vertical load at ith load point (PSF) ## (3) Discussion - (a) All horizontal loads are positive if they act toward the centerline. - (b) All vertical loads are positive if they act downward. - (c) If the top of a stem void is open at the top of the stem, loads may not be applied inside of the void opening. - (d) For concentrated loads on top of outside stem: $0.0 \le DCSTLD(I) \le DSTEM(1)$ (e) For concentrated loads on top of center stem: $0.0 \le DCSTLD(I) \le CSTMWD/2$ - (f) Concentrated loads are interpreted as line loads acting on the slice. - (g) Three values are required for each point on a distributed load distribution. Continue groups of three on additional lines commencing with a line number until NPTS groups have been provided. (h) For distributed loads on top of outside stem: $0.0 \le DDSTLD(I) \le DSTEM(1)$ $DDSTLD(I) \ge DDSTLD(I - 1)$ (i) For distributed loads on top of center stem: 0.0 ≤ DDSTLI\(I) ≤ CSTMWD/2 DDSTLD(I) ≥ DDSTLD(I - 1) - (j) Distributed loads are assumed to vary linearly between input points. - (k) If two points are input at the same distance from the stem face, the first is assumed to exist immediately inside the point and the second is assumed to exist immediately outside the point. - (1) Distributed loads are interpreted as force per foot of slice per foot of horizontal stem top surface. - d. Data lines for loads acting on chamber floor and structure base - (1) Concentrated loads--One (1) or more lines - (a) Line contents LN 'Concentrated' NLDS DCFBLD(1) HCFBLD(1) VCFBLD(1) ... [LN ... DCFBLD(NLDS) HCFBLD(NLDS) VCFBLD(NLDS)] (b) Definitions 'Concentrated' = keyword NLDS = number (1 to 10) of concentrated loads DCFBLD = distance from centerline at which load acts HCFBLD = magnitude of horizontal load component (PLF) - (2) Distributed loads--One (1) or more lines - (a) Line contents LN '<u>D</u>istributed' NPTS DDFBLD(1) HDFBLD(1) VDFBLD(1) ... [LN ... DDFBLD(NPTS) HDFBLD(NPTS) VDFBLD(NPTS)] (b) Definitions '<u>D</u>istributed' = keyword NPTS = number (2 to 21) of load point values to be provided DDFBLD(I) = distance from centerline to ith load point (FT) - (3) Discussion - (a) All horizontal loads are positive if they act toward centerline - (b) All vertical loads are positive if they act downward - (c) For concentrated loads on the chamber floor of a U-FRAME structure: - $0.0 \le DCFBLD(I) \le FLRWID$ - (d) For concentrated loads on a chamber floor of a W-FRAME structure: CSTMWD/2 < DCFBLD(I) < FLRWID - (e) For concentrated loads on the structure base - $0.0 \le DCFBLD(I) \le DBASE(2)$ - (f) Concentrated loads are interpreted as line loads acting on the slice. - (g) Three values are required for each point on a distributed load distribution. Continue groups of three on additional lines commencing with a line number until NPTS groups have been provided. - (h) For distributed loads on the chamber floor of a U-FRAME structure: 0.0 < DDFBLD(1) $DDFBLD(I) \geq DDFBLD(I - 1)$ DDFBLD(NPTS) ≤ FLRWID (i) For distributed loads on a chamber floor of a W-FRAME structure: $CSTMWD/2 \leq DDFBLD(1)$ $DDFBLD(I) \ge DDFBLD(I - 1)$ DDFBLD(NPTS) < FLRWID (j) For distributed loads on structure base 0.0 < DDFBLD(1) $DDFBLD(I) \geq DDFBLD(I - 1)$ $DDFBLD(NPTS) \leq DBASE(2)$ (k) If two points are input at the same distance from the stem face, the first is assumed to exist immediately inside the point and the second is assumed to exist immediately outside the point. - (1) Distributed loads are interpreted as force per foot of slice per foot of horizontal projection of the base. - 18. LIST OF MEMBERS FOR DETAILED MEMBER FORCE OUTPUT--Zero (0), one (1), or two (2) lines. Omit unless input file contains sequence of problems; omit if 'mode' = 'Equilibrium'. - a. Line contents [LN 'Qutput Members' ('side') {list}] b. Definitions 'Output Members' - keywords ('side') = 'Rightside', 'Leftside', or 'Both' - (list] = list of members for which detailed are member forces are desired - = 'All' if detailed for all members are desired - = list of individual member numbers of the form N1 N2 ... N6 N7 ... ### c. Discussion - (1) When data are entered from the terminal or from a file containing only one problem, the user is requested to provide this information during program execution. - (2) If this section is omitted, no detailed member forces are output during a sequence of solutions. - (3) For symmetric systems, enter data for 'Rightside' only. - (4) For unsymmetric systems, if different lists of member numbers are desired for the two sides, enter data for 'Right-side' first and immediately follow with data for 'Leftside'. - (5) For W-FRAME structures, if this section is entered, all member forces for the center stem will be output. - 19. TERMINATION -- One (1) line - a. Line contents LN 'Finish' ['Rerun'] b. Definitions 'Finish' = keyword to indicate end of problem data set ['Rerun'] = keyword to indicate additional problem data set follows for sequence of problems. Omit unless input file contains a sequence of problems. Omit on last line of sequence. ## Abbreviated Input Guide ``` 20. CONTROL Heading--One (1) to four (4) lines LN 'heading' [LN 'heading'] [LN 'heading'] [LN 'heading'] b. Method--One (1) line LN 'Method' {'Equilibrium'} {'Frame' RLF } 21. STRUCTURE a. Control--One (1) line LN 'Structure' EC PR WTCONC [SLICE] b. Floor--One (1) line LN 'Floor' FLRWID ELFLOR [FLRFIL] Base--One (1) or two (2) lines LN 'Base' ('side') DBASE(1) ELBASE(1) [DBASE(2) ELBASE(2)] <u>d</u>. Stem--One (1) to four (4) lines LN 'Stem' ('side') NPTS DSTEM(1) ELSTEM(1) ... [LN ... DSTEM(NPTS) ELSTEM(NPTS) e. Culvert--Zero (0) to two (2) lines [LN 'Culvert' {'side'} DCUL CULWID ELCUL CULHGT [CULFIL]] f. Void--Zero (0) to four (4) lines [LN 'Void' {'side'} DVOID VOIDWD ELVOID VOIDHT [NTIES]] [LN ELTIE(1) HTIE(1) ... ELTIE(NTIES) HTIE(NTIES)] Center Stem--Zero (0) or one (1) line g. [LN 'Stem Center' CSTMWD ELCSTM] <u>h</u>. Center Culvert--Zero (0) or one (1) line [LN 'Culvert Center' NCUL CULWID ELCUL CULHGT [DCUL]] Center Void--Zero (0) or one (1) to four (4) lines 'Void Center'
VOIDWD ELVOID VOIDHT [NTIES]] [LN ELTIE(1) HTIE(1) ... ELTIE(NTIES) HTIE(NTIES)] 22. BACKFILL ``` Soil data--Omit if pressure distribution input - (1) Control--One (1) line LN 'BACkfill' ('side') 'Soil' NUM [SURCH] - (2) Layer data--One (1) to five (5) lines LN ELLAY GAMSAT GAMMST SCHB [SCVT SCVB] - b. Pressure data--Omit if soil data input - (1) Control--One (1) line LN 'BACkfill' ('side') 'Pressure' NUM - (2) Data lines LN ELPR(1) EVSPR(1) EHSPR(1) ESSPR(1) ... [LN ... ELPR(NUM) EVSPR(NUM) EHSPR(NUM) ESSPR(NUM)] ## 23. BASE REACTION a. Soil reaction--One (1) to three (3) lines LN 'Reaction' 'Soil' ('Uniform' 'Trapezoidal' PCT ('Shear') ('Adjust') 'Rectangular' PCT ('Friction') ('Shear') 'Pressure' Additional lines for 'Pressure' LN ('side', NPTS DBPR(1) BPR(1) DBPR(2) BPR(2) ... [LN ... DBPR(NPTS) BPR(ALTS)] - b. Pile reaction - (1) Control--Two (2) lines LN 'Reaction' 'Pile' LN 'Pile' ('side') - (2) Pile layout--One or more lines LN 'Layout' NSTART DSTART [NSTOP [NSTEP]]] - (3) Pile properties--Zero (0) or one (1) to ten (10) lines; required if pile head stiffness matrices are calculated by program - LN 'PROperties' NSTART PE PD PA PI PL PAXCO DE SS1 S^2 [NSTOP [NSTEP]] - (5) Pile batter--Zero (0) to ten (10) lines LN 'BATter' NSTART BATTER [NSTOP [NSTEP]] (6) Pile load comparison--Zero (0) to ten (10) lines LN 'ALLOWables' NSTART AC AT ACC ATT AM FMM FPM OSFC OSFT [NSTOP [NSTEP]] ### 24. WATER - a. Control--Zero (0) or one (1) line LN 'Water' [GAMWAT] - b. External water--Zero (0) or one (1) or more lines - (1) Water elevations input--One (1) line LN 'External' ('side') 'Elevation' ELGW [ELSURW] - (2) Water pressure distribution input--Two (2) or more lines - (a) Control--One (1) line LN 'External' ('side') 'Pressure' - (b) Data lines--One (1) or more lines LN NPTS ELWPRE(1) WPRE(1) ELWPRE(2) WPRE(2) [LN ... ELWPRE(NPTS) WPRE(NPTS)] - c. Uplift water--Zero (0) or one (1) or more lines - (1) Uplift water elevations input--One (1) line LN 'Uplift' 'Elevation' UPRITE [UPLEFT] - (2) Uplift pressure distribution input--Two (2) or more lines - (a) Control--One (1) line LN 'Uplift' 'Pressure' [LN ... DUPR(NPTS) UPR(NPTS)] - d. Internal water--Zero (0) or one (1) or two (2) lines - (1) U-FRAME structure--One (1) line LN 'Internal' ELCHMW [ELCWR [ELCWL]] OR (2) W-FRAME structure--One (1) or two (2) lines LN 'Internal' ('side') ELCHMW [ELCLWS [ELCLWC]] ### 25. ADDITIONAL LOADS - \underline{a} . Loads on stem faces--Zero (0) or two (2) or more lines - (1) Control--One (1) line ``` LN 'Loads' ('side') ('Stem Exterior') ('Stem Internal') OR (b) Center Stem -- One (1) line IN 'Loads' 'Center' 'Face' ('side') Data lines for concentrated loads--Zero (0) or one (1) or (2) more lines LN 'Concentrated' NLDS ELCSLD(1) HCSLD(1) VCSLD(1) ... [LN ... ELCSLD(NLDS) HCSLD(NLDS) VCSLD(NLDS)] Data lines for distributed loads -- Zero (0) or one (1) or more lines LN 'Distributed' NPTS ELDSLD(1) HDSLD(1) VDSLD(1) ... [LN ... ELDSLD(NPTS) HDSLD(NPTS) VDSLD(NPTS)] Loads on stem top--Zero (0) or two (2) or more lines Control--One (1) line Outside Stem -- One (1) line LN 'Loads' {'side'} {'Stem Top'} OR (b) Center Stem -- One (1) line LN 'Loads' 'Center' 'Top' ('side') (2) Data lines for concentrated loads--Zero (0) or one (1) or more lines LN 'Concentrated' NLDS DCSTLD(1) HC3TLD(1) VCSTLD(1) ... [LN ... DCSTLD(NLDS) HCSTLD(NLDS) VCSTLD(NLDS)] Data lines for distributed loads--Zero (0) or one (1) or more lines LN 'Distributed' NPTS DDSTLD(1) HDSTL')(1) VDSTLD(1) ... [LN ... DDSTLD(NPTS) HDSTLD(NPTS) VDSTLD(NPTS)] Loads on chamber floor or structure base--Zero (0) or two (2) or more lines (1) Control--One (1) line LN 'Loads' ('side') ('Floor') ('Base') (2) Data lines for concentrated loads--Zero (0) or one (1) or more lines LN 'Concentrated' NLDS DCFBLD(1) HCFBLD(1) VCFBLD(1) ... ``` (a) Outside Stem -- One (1) line [LN ... DCFBLD(NLDS) HCFBLD(NLDS) VCFBLD(NLDS)] (3) Data lines for distributed loads--Zero (0) or one (1) or more lines LN '<u>D</u>istributed' NPTS DDFBLD(1) HDFBLD(1) VDFBLD(1) [LN ... DDFBLD(NPTS) HDFBLD(NPTS) VDFBLD(NPTS)] - d. Earthquake acceleration--Zero (0) or one (1) line LN 'Loads' 'Earthquake' HACC VACC - 26. DETAILED MEMBER FORCE LIST--Zero (0) or one (1) or two (2) lines LN 'Output Members' {'side'} ('All') (list) - 27. TERMINATION--One (1) line LN 'Finish' ['Rerun'] ### APPENDIX B: GTSTRUDL SOLUTIONS ## STRUDL Model - l. Joints in the STRUDL model were assigned at the locations of the j. ats in the CUFRAM model. Additional STRUDL joints were located at the ends of the flexible lengths of the CUFRAM members at the intersection of any piles with the structure base and at the base of STRUDL members simulating the piles. - 2. STRUDL members corresponding to prismatic flexible CUFRAM members were assigned cross-sectional areas and moments of inertia calculated from the dimensions of the structure. Because STRUDL does not have the direct capability of evaluating the stiffness matrix for a tapered member, the stiffness matrices for tapered members were obtained by the process used in CUFRAM and provided to STRUDL. All STRUDL members representing rigid links in the CUFRAM model were assigned area and inertia properties several times larger than those of the largest prismatic member. Pile head stiffnesses were evaluated separately and supplied to STRUDL as member stiffness matrices. - 3. Loads were applied to the STRUDL model as follows. Uniform loads on prismatic members were applied as member loads. Nonuniform loads on prismatic members and loads acting on tapered members were converted by the processes employed in CUFRAM to fixed end forces which were applied to the STRUDL model as equivalent joint loads. ## Interpretation of Results 4. With due regard to the sign conventions employed by the two programs, joint displacements, pile head forces, and member end forces for prismatic members with uniform loads may be compared directly. For members with nonuniform loads and for tapered members, fixed end forces must be added to the member end forces reported by STRUDL for comparison with CUFRAM results. Figures B1, B2, and B3 show the GTSTRUDL solutions for CUFRAM Examples 1, 2B, and 3. ``` STRUDL 'CUEX1' 'GTSTRUDL SOLUTION FOR TYPE 1 MONOLITH' TYPE PLANE FRAME UNITS FEET JOINT COORDINATES $ CUFRAM MODEL JOINTS 38 2 46.85482 38.46681 3 68 40.5 4 44.5 85 5 45.89617 99.30601 $ JOINTS AT ENDS OF FLEXIBLE LENGTHS 21 43.21371 38 23 50.71371 38.83786 24 47.08435 42.61670 54 44.5 96.07650 MEMBER INCIDENCES $ CUFRAM MODEL MEMBERS 1 1 21 2 23 3 3 24 4 4 4 54 $ RIGID LINKS 12 21 2 23 2 23 24 2 24 45 54 5 MEMBER PROPERTIES 1 PRISMATIC AX 12 AY 10 IZ 144 4 PRISMATIC AX 5 AY 4.16667 IZ 10.41667 2 STIFFNESS MATRIX COLUMNS 1 2 6 ROW 1 2.99107E8 0 2.97866E7 -2.12036E8 ROW 2 0 ROW 6 0 -2.12036E8 2.71740E9 3 STIFFNESS MATRIX COLUMNS 1 2 6 ROW 1 1.41039E8 0 ROW 2 0 2.04180E6 -2.88996E7 ROW 6 0 -2.88996E7 6.91650E8 $ RIGID LINKS 12 23 24 45 PRISMATIC AX 5000 IZ 7.0E4 CONSTANTS E 4.32E8 CONSTANTS G 1.80E8 LOADING 1 $ MEMBER UNIFORM LOADS MEMBER 1 LOADS FORCE Y UNIFORM W 718.96431 LA 0 LB 42 JOINT LOADS $ FORCES ON RIGID BLOCKS 2 FORCE X -7.24510E3 Y 3.99060E4 MOMENT Z -3.27413E4 5 FORCE Y -9.15000E3 $ EQUIVALENT JOINT LOADS FOR NONUNIFORM MEMBER LOADS AND HEEL END 23 FORCE X -5'.36059E3 Y 2.82199E3 MOMENT Z 3.84311E3 3 FORCE X -2.67843E4 Y -2.03241E3 MOMENT Z -4.38534E3 24 FORCE X 1.60821E4 Y -3.06778E4 MOMENT Z -1.36362E5 4 FORCE X 2.48555E4 Y -2.76787E4 MOMENT Z 1.53179E5 54 FORCE X 8.13637E2 Y -3.38555E3 MOMENT Z 2.15505E3 ``` Figure Bl. GTSTRUDL solution for CUFRAM Example 1--type i monolith (Continued) LOADING LIST ALL STIFFNESS ANALYSIS \$ CUFRAM MODEL JOINTS LIST DISPLACEMENTS JOINTS 2 3 4 5 PROBLEM - CUEX1 TITLE - GTSTRUDL SOLUTION FOR TYPE 1 MONOLITH ACTIVE UNITS FEET LB RAD DEGF SEC | JOINT | X DISP. | Y DISP. | Z ROT. | |-------|----------|---------|---------| | 2 | .0005850 | 0326286 | 0012112 | | 3 | .0029568 | 0582332 | 0012116 | | 4 | .0780203 | 0287878 | 0018994 | | 5 | .1055526 | 0315560 | 0019367 | \$ CUFRAM MODEL MEMBERS LIST FORCES MEMBERS 1 2 3 4 | MEMBER JO | XA TUIC | IAL SH | IEAR Y | BENDING Z | |---|--|---|---|--| | 1 1 1 21 2 2 3 3 3 2 4 4 4 4 4 4 5 4 FINISH | 26855.86
-26855.86
41701.99
-41701.99
12535.55 | -30196.47
-540.50
-540.50
-31512 -23174.01
-327747 813.64 | 794451 -1296339
055160 -5001
055160 -4385
12030 -850468
12030 -133546
129889 19632 | .6154055
.2310624
.0877435
.3400002
.5272026
.7566838
.2433158
.9267494 | Figure Bl. (Concluded) ``` TYPE PLANE FRAME UNITS FEET JOINT COORDINATES $ RIGHTSIDE CUFRAM MODEL JOINTS $ 1 O 19 'R2' 10 19 'R3' 20 19 'R4' 30 19 'R5' 40 19 'R6' 46 19 $ RIGID BLOCK 2 'R7' 55 18 'R8' 60 18 'R9' 64 18 $ RIGID BLOCK 1 'R10' 63.94286 35.19286 $ RIGID BLOCK 4 'R11' 46 36.5 $ RIGID BLOCK 3 'R12' 44 55.5 'R13' 46.29543 70.55508 $ RIGID BLOCK 6 $ RIGHTSIDE JOINTS AT ENDS OF FLEXIBLE LENGTHS 'R65' 42 19 'R67' 50 18 'R98' 62 18 'R910' 64 21 'R109' 64 33 'R1011' 62 35.375 'R611' 48 23 'R116' 46 33 'R1110' 50 36.5 'R1112' 46 40 'R1312' 44 65.5 $ RIGHTSIDE JOINTS ON BASE AT PILE HEADS $ 'BP19' 0 15 'RBP2' 10 15 'RBP310' 20 15 'RBP4' 30 15 'RBP511' 40 15 'RBP12' 45 15 'RBP613' 50 15 'RBP714' 55 15 'RBP8' 60 15 $ RIGHTSIDE JOINTS AT BOTTOM OF PILES (FICTITIOUS) $ VERTICAL PILES 'PB19' 0 10 S 'RPB2' 10 10 S 'RPB310' 20 10 S 'RPB4' 30 10 S ``` Figure B2. GTSTRUDL solution for CUFRAM Example 2B--type monolith with pile supports (Sheet 1 of 9) ``` 'RPB5' 40 10 S 'RPB6' 50 10 S 'RPB7' 55 10 S 'RPB8' 60 10 S $ BATTERED PILES 'RPB11' 41 12 S 'RPB12' 46 12 S 'RPB13' 51 12 S 'RPB14' 56 12 S $
LEFTSIDE CUFRAM MODEL JOINTS 'L2' -10 19 'L3' -20 19 'L4' -30 19 'L5' -40 19 'L6' -46 $ RIGID BLOCK 2 19 'L7' -55 18 'L8' -60 18 'L9' $ RIGID BLOCK 1 -64 18 'L10' -63.94286 35.19286 $ RIGID BLOCK 4 'L11' -46 36.5 $ RIGID BLOCK 3 'L12' -44 55.5 'L13' ~46.29543 75.55508 $ RIGID BLOCK 6 $ LEFTSIDE JOINTS AT ENDS OF FLEXIBLE LENGTHS 'L65' -42 19 'L67' -50 18 'L98' -62 18 'L910' -64 21 'L109' -64 33 'L1011' -62 35.375 'L611' -46 23 'L116' -46 33 'L1110' -50 36.5 'L1112' -46 40 'L1312' -44 65.5 $ LEFTSIDE JOINTS ON BASE AT PILE HEADS $ 'LBP2' -10 15 'LBP310' -20 15 'LBP4' -3015 'LBP511' -40 15 'LBP12' -45 15 'LBP613' -50 15 'LBP714' -55 15 'LBP8' -60 15 $ LEFTSIDE JOINTS AT BOTTOMS OF PILES (FICTITIOUS) $ VERTICAL PILES 'LPB2' -10 10 S 'LPB310' -20 10 S 'LPB4' -30 10 S 'LPB5' -40 10 S ``` Figure B2. (Sheet 2 of 9) ``` 'LPB6' -50 10 S 'LPB7' -55 10 S 'LPB8' -60 10 S $ BATTERED PILES 'LPB11' -41 12 S 'LPB12' -46 12 S 'LPB13' -51 12 S 'LPB14' -58 12 S MEMBER INCIDENCES $ RIGHTSIDE CUFRAM MODEL MEMBERS 'R1' 'R2' 1 'R2' 'R2' 'R3' 'R3' 'R3' 'R4' 'R4' 'R4' 'R5' 'R5' 'R5' 'R65' 'R7' 'R6' 'R67' 'R7' 'R7' 'R8' 'R8' 'R8' 'R98' 'R9' 'R910' 'R109' 'R10' 'R611' 'R116' 'R11' 'R1110' 'R1011' 'R12' 'R1112' 'R12' 'R13' 'R12' 'R1312' $ RIGHTSIDE RIGID LINKS AT RIGID BLOCKS 'RL56' 'R6' 'R65' 'RL67' 'R6' 'R67' 'RL89' 'R98' 'R9' 'RL910' 'R9' 'R910' 'R109' 'RL109' 'R10' 'RL611' 'R6' 'R611' 'RL116' 'R116' 'R11' 'RL1110' 'R11' 'R1110' 'RL1011' 'R1011' 'R10' 'RL1112' 'R11' 'R1112' 'RL1213' 'R1312' 'R13' $ RIGHTSIDE RIGID LINKS AT PILE HEADS 'LP19' 'BP19' 1 'RLP2' 'R2' 'RBP2' 'RLP310' 'R3' 'RBP310' 'RLP4' 'R4' 'RBP4' 'R5' 'RBP511' 'RLP511' 'RLP12' 'R6' 'RBP12' 'R6' 'RBP613' 'RLP613' 'RLP714' 'R7' 'RBP714' 'RLP8' 'R8' 'RBP8' $ RIGHTSIDE PILES (FICTITIOUS) $ $ VERTICAL PILES 'BP19' 'P1' 'BP19' 'RPB2' 'RP2' 'RBP2' 'RP3' 'RPB310' 'RBP310' 'RP4' 'RPB4' 'RBP4' 'RPB5' 'RP5' 'RBP511' 'RPB6' 'RP6' 'RBP613' ``` Figure B2. (Sheet 3 of 9) ``` 'RP7' 'RPB7' 'RBP714' 'RBP8' 'RP8' 'RPB8' 'P9' 'PB19' 'BP19' 'RP10' 'RPB310' 'RBP310' $ BATTERED PILES 'RP11' 'RPB11' 'RBP511' 'RP12' 'RPB12' 'RBP12' 'RP13' 'RPB13' 'RBP613' 'RP14' 'RPB14' 'RBP714' $ LEFTSIDE CUFRAM MODEL MEMBERS $ 'L1' 'L2' 1 'L2' 'L2' 'L3' 'L3' 'L3' 1641 'L4' 'L5' 'L4' 'L5' 'L5' 'L65' 'L6' 'L67' 'L7' 'L7' 'L7' 'L8' 'L8' 'L8' 'L98' 'L9' 'L910' 'L109' 'L10' 'L611' 'L116' 'L11' 'L1110' 'L1011' 'L12' 'L1112' 'L12' 'L13' 'L12' 'L1312' $ LEFTSIDE RIGID LINKS AT RIGID BLOCKS $ 'LL56' 1651 161 'LL67' 'L6' 'L67' 'LL89' 'L98' 'L9' 'LL910' 'L9' 'L910' 'LL109' 'L109' 'L10' 'LL611' 'L6' 'L611' 'LL116' 'L116' 'L11' 'LL1110' 'L11' 'L1110' 'LL1011' 'L1011' 'L10' 'LL1112' 'L11' 'L1112' 'LL1213' 'L1312' 'L13' $ LEFTSIDE RIGID LINKS AT PILE HEADS $ 'LLP2' 'L2' 'LBP2' 'LLP310' 'L3' 'LBP310' 'L4' 'LBP4' 'LLP4' 'LLP511' 'L5' 'LBP511' 'L6' 'LBP12' 'LLP12' 'LLP613' 'L6' 'LBP613' 'LLP714' 'L7' 'LBP714' 'L8' 'LBP8' 'LLP8' $ LEFTSIDE PILES (FICTITIOUS) $ $ VERTICAL PILES 'LPB2' 'LBP2' 'LP2' 'LP3' 'LPB310' 'LBP310' 'LP4' 'LPB4' 'LBP4' ``` Figure B2. (Sheet 4 of 9) ``` 'LP5' 'LPB5' 'LBP511' 'LP6' 'LPB6' 'LBP613' 'LP7' 'LPB7' 'LBP714' 'LP8' 'LPB8' 'LBP8' 'LP10' 'LPB310' 'LBP310' $ BATTERED PILES 'LP11' 'LPB11' 'LBP511' 'LP12' 'LPB12' 'LBP12' 'LP13' 'LPB13' 'LBP613' 'LP14' 'LPB14' 'LBP714' MEMBER PROPERTIES $ CUFRAM MODEL PRISMATIC MEMBERS 'R1' 'R2' 'R3' 'R4' 'R5' 'R10' 'L1' 'L2' 'L3' 'L4' 'L5' 'L10' PRISMATIC AX 48 AY 40 IZ 256 'R6' 'R7' 'R8' 'L6' 'L7' 'L8' PRISMATIC AX 36 AY 30 IZ 108 'R9' 'L9' 'R13' 'L13' PRISMATIC AX 24 AY 20 IZ 32 $ CUFRAM TAPERED MEMBERS 'R11' 'L11' STIFFNESS MATRIX COLUMNS 1 2 6 ROW 1 1.81609E9 n 0 1.75000E8 ROW 2 0 -8.52658E8 ROW 6 0 -8.52658E8 7.52690E9 'R12' 'L12' STIFFNESS MATRIX COLUMNS 1 2 6 ROW 1 1.83934E9 O n 9.68873E7 ROW 2 0 -5.04735E8 ROW 6 0 -5.04735E8 4.98818E9 $ RIGID LINKS 'RL56' 'RL67' 'RL89' 'RL910' 'RL109' 'RL611' 'RL116' 'RL1110' 'RL1011' 'RL1112' 'RL1213' 'LL56' 'LL67' 'LL89' 'LL910' 'LL109' 'LL611' 'LL115' 'LL1110' 'LL1011' 'LL1112' 'LL1213' 'LP19' 'RLP2' 'RLP310' 'RLF4' 'RLP511' 'RLP12' 'RLP613' 'RLP714' 'RLP8' 'LLP2' 'LLP310' 'LLP4' 'LLP511' 'LLP12' 'LLP613' 'LLP714' 'LLP8' PRISMATIC AX 2.E4 12 1.E5 $ PILES 'P1' 'RP2' 'RP3' 'RP4' 'RP5' 'RF6' 'RP7' 'RP8' 'P9' 'RF10' 'RF11' 'RP12' 'RP13' 'RP14' 'LP2' 'LP3' 'LP4' 'LP5' 'LP6' 'LP7' 'LP8' - 'LP10' 'LP11' 'LP12' 'LP13' 'LP14' STIFFNESS MATRIX COLUMNS 1 2 6 ROW 1 1.7928E7 2.6532E5 ROW 2 0 0 ROW 6 0 CONSTANTS E 4.32E8 ALL CONSTANTS G 1.8E8 ALL LOADING 1 JOINT LOADS $ LOADS ON RIGHTSIDE RIGID BLOCKS FORCE X -1.72500E4 Y 8.34000E4 MOMENT Z 5.15000E4 FORCE X -1.74830E5 Y 4.89000E4 MOMENT Z -1.06056E4 4.90002E3 'R10' FORCE X -8.97800E4 Y -1.11276E5 MOMENT Z 'R11' FORCE X 4.85625E4 Y -5.04000E4 MOMENT Z 1.07187E4 'R13' FORCE X -1.04469E4 Y -5.75143E4 MOMENT Z -6.95503E3 $ LOADS ON LEFTSIDE RIGID BLOCKS 1.72500E4 Y 8.34000E4 MOMENT Z -5.15000E4 'L6' FORCE X 'L9' 1.48478E5 Y 4.89000E4 MOMENT Z 1.06056E4 FORCE X 'L10' FORCE X 6.89180E4 Y -8.19960E4 MOMENT Z -2.77329E3 'L11' FORCE X -4.85625E4 Y -5.04000E4 MOMENT Z -1.07187E4 ``` Figure B2. (Sheet 5 of 9) ``` 'L13' FORCE Y -6.60375E4 $ EQUIVALENT JOINT LOADS FOR MEMBER LOADS ON TAPERED MEMBERS AND NONUNIFORM MEMBER LOADS $ $ RIGHTSIDE 'R910' FORCE X -1.05598E5 Y -2.16000E4 MOMENT Z 2.08112E5 'R109' FORCE X -9.94291E4 Y -2.16000E4 MOMENT Z -2.01943E5 'R1011' FORCE X -1.83251E4 Y -1.31798E5 MOMENT Z 2.83101E5 'R1110' FORCE X -1.95624E4 Y -1.51055E5 MOMENT Z -2.84064E5 'R1112' FORCE X -8.69417E4 Y -8.46301E4 MOMENT Z 1.87429E5 'R12' FORCE X -7.74678E4 Y -8.22180E4 MOMENT Z -1.33959E5 'R1312' FORCE X -1.65961E4 Y -1.80000E4 MOMENT Z -3.14842E4 $ LEFTSIDE FORCE X 7.92641E4 Y -2.16000E4 MOMENT Z -1.55408E5 FORCE X 7.30771E4 Y -2.16000E4 MOMENT Z 1.49239E5 'L910' 'L109' 'L1011' FORCE X 1.36089E4 Y -9.02758E4 MOMENT Z -1.95261E5 'L1110' FORCE X 1.43966E4 Y -1.04736E5 MOMENT Z 1.96224E5 'L1112' FORCE X 4.73295E4 Y -6.92708E4 MOMENT Z -9.94973E4 'L12' FORCE X 2.78277E4 Y -6.82972E4 MOMENT Z 8.03831E4 'L1312' FORCE X 4.95298E2 Y -1.80000E4 MOMENT Z 1.46978E3 MEMBER LOADS 'R1' 'R2' 'R3' 'R4' 'R5' - FORCE Y UNIFORM W -1575 'L2' 'L3' 'L4' 'L5' FORCE Y UNIFORM W -1575 'R6' 'R7' 'P8' FORCE Y UNIFORM W 3225 'L6' 'L7' 'L8' FORCE Y UNIFORM W 3225 'R10' 'L10' FORCE X UNIFORM W -7200 FORCE Y UNIFORM W -3750 'R10' FORCE Y UNIFORM W 3750 'L10' LOADING LIST ALL STIFFNESS ANALYSIS ``` Figure B2. (Sheet 6 of 9) PROBLEM - EX2B TITLE - GTSTRUDL SOLUTION FOR TYPE 2 MONOLITH ACTIVE UNITS FEET LB RAD DEGF SEC \$ RIGHTSIDE CUFRAM MODEL JOINT DISPLACEMENTS LIST DISPLACEMENTS JOINTS - 1 'R2' 'R3' 'R4' 'R5' 'R6' 'R7' 'R8' 'R9' 'R10' 'R11' 'R12' 'R13' | JOINT | X DISP. | Y DISP. | Z ROT. | |-------|---------|---------|----------| | 1 | 0155147 | 0013091 | 0000713 | | R2 | 0157974 | 0023690 | 0001369 | | R3 | 0160822 | 0040500 | 0001840 | | R4 | 0163712 | 0060422 | 0001437 | | R5 | 0166625 | 0068820 | .0000861 | | R6 | 0167211 | 0060962 | .0001627 | | R7 | 0166569 | 0043712 | .0002334 | | R8 | 0167597 | 0030914 | .0002823 | | R9 | 0168015 | 0019211 | .0003056 | | R10 | 0217283 | 0020540 | .0001925 | | R11 | 0219186 | 0064050 | .0003613 | | R12 | 0314982 | 0075564 | .0006430 | | R13 | 0415437 | 0061243 | .0006557 | \$ LEFTSIDE CUFRAM MODEL JOINT DISPLACEMENTS LIST DISPLACEMENTS JOINTS - 1 'L2' 'L3' 'L4' 'L5' 'L6' 'L7' 'L8' 'L9' 'L10' 'L11' 'L12' 'L13' | JOINT | X DISP. | Y DISP. | Z ROT. | |---------------|-------------------------------|---------|-------------------------| | 1
L2
L3 | 0155147
0152361
0149594 | -, ÜÜ 1 | -, 0000147
-,0000147 | | L4 | 0146866 | 0012991 | .0000212 | | L5 | 0144156 | 0014080 | 0000213 | | L6 | 0143651 | 0012332 | 0000402 | | L7 | 0143079 | 0008284 | 0000334 | | L8 | 0142226 | 0007162 | 0000451 | | ГЭ | 0141889 | 0005317 | 0000591 | | L10 | 0129014 | 0006766 | 0000359 | | L11 | 0129248 | 0014667 | 0000902 | | L12 | 0106904 | 0017952 | 0000985 | | L13 | 0103507 | 0019003 | .0000104 | Figure B2. (Sheet 7 of 9) \$ RIGHTSIDE CUFRAM MODEL MEMBER END FORCES LIST FORCES MEMBERS 'R1' 'R2' 'R3' 'R4' 'R5' 'R6' 'R7' 'R8' 'R9' -'R10' 'R11' 'R12' 'R13' 'P1' 'RP2' 'RP3' 'RP4' 'RP5' 'RP6' 'RP7' -'RP8' 'RP8' 'RP10' 'RP11' 'RP12' 'RP13' 'RF14' | MEMBER 3 | JOINT | Λ | XIAL | SHEAR | Y BI | ENDING Z | |------------|-----------|----------|---------|-----------------------------|-----------|------------------------| | | 1 | | 7272804 | 16729.95597 | | 1.6756335 | | | R2 | -586149. | | -979.95597 | | 2.1159226 | | | R2 | | 4817036 | 43451.44266 | | 5.1423912 | | | R3 | -590485. | | -27701.44266 | | 0.7157528 | | | R3 | | 0771699 | 172917.90129 | | 1.0986977 | | | R4 | -599408. | | -157167.90129 | 42 125831 | 7.9142443 | | | R4 | | 2386186 | 265494.34951 | | 7.2591007 | | | R5 | -603903. | | -249744.34951 | | 0.7542583 | | | R5 | | 1328304 | 397884.56972 | | 9.1773512 | | | R65 | -604916. | | -394734.56972 | | 3.3168091 | | | R67
R7 | -306258. | 7494014 | -80617.47776
64492.47776 | |).0637415
5.1749313 | | | R7 | | 7051046 | -32.52459 | | 1.3242411 | | | R8 | -319746. | | -16092.47540 | | 1.2012721 | | | R8 | | 8413243 | 71515.67291 | | 7.7938913 | | | R98 | -323967. | | -77965.67291 | | 9.1397276 | | | R910 | | 6752848 | -43539.84691 | | 0.5581843 | | | R109 | -105265. | | 43539.84691 | | 7.6047515 | | | R611 | | 7244596 | -288946.71101 | | 8.6911051 | | | R116 | -603225. | | 326446.71101 | | 1.5809805 | | | R1110 | | 0612023 | 174019.72974 | | 9.6702741 | | | R1011 | -148399. | | -174019.72974 | | 3.8325137 | | | R1112 | | 0171975 | 123836.71178 | | 3.6345737 | | | R12 | -143061. | | -123836.71178 | | 1,6330206 | | | R12 | | 3000892 | -27043.00008 | | 0.6330199 | | | R1312 | | 3000892 | 27043.00008 | | 9.3678665 | | \$ RIGHTSI | | FORCES | 3000002 | 2101019000 | 31,01 | | | | BP19 | | 3474605 | 4191.11870 | 96 | 0.0000000 | | | RBP2 | | 4867691 | 4335.75613 | | 0.0000000 | | | RBP310 | | 2293258 | 4461.29654 | | 0.0000000 | | | RBP4 | -108326. | | 4495.16341 | | 00000000,0 | | | RBP511 | -123381 | | 4328,57229 | 20 | 0,0000000 | | RP6 | RBP613 | -97621. | 6548686 | 4262.81026 | 34 | 0.0000000 | |
RP7 | RBP714 | -78367. | 6054593 | 4232.78007 | 92 | 0.0000000 | | RP8 | RBP8 | -55423. | 1974828 | 4221.13428 | 66 | 0.0000000 | | P9 | BP19 | -23469 | 3474605 | 4191.11870 | | 0.0000000 | | RP10 | RBP310 | -72608 | 2293258 | 4461.29654 | | 0.0000000 | | | RBP511 | -24536 | 2852327 | -4683.72667 | 72 | 0.0000000 | | | RBP12 | -15345 | 0113566 | -4569.08971 | 55 | 0.0000000 | | | RBP613 | -1503 | 4652826 | -4500.81151 | | 0.0000000 | | RP14 | RBP714 | 16120 | 6980334 | -4382.23605 | 95 | 0.000000 | Figure B2. (Sheet 8 of 9) \$ LEFTSIDE CUFRAM MODEL MEMBER END FORCES AND LEFTSIDE PILE FORCES LIST FORCES MEMBERS 'L1' 'L2' 'L3' 'L4' 'L5' 'L6' 'L7' 'L8' 'L9' - 'L10' 'L11' 'L12' 'L13' 'P1' 'LP2' 'LP3' 'LP4' 'LP5' 'LP6' 'LP7' - 'LP8' 'LP9' 'LP10' 'LP11' 'LP12' 'LP13' 'LP14' | MEMBER | Joint | AXIAL | SHEAR Y | BENDING 2 | |----------------------------|--|---|---|--| | L1
L2
L2
L3
L3 | 1
L2
L2
L3
L3 | 577767.4879841
-577767.4879841
573710.2532698
-573710.2532698
565815.7013132
-565815.7013132 | 30208.7389502
-14458.7389502
31075.4190981
-15325.4190981
51231.6298173
-35481.6298173 | 749862.7169951
-526525.3274935
510296.3759736
-278292.1849929
246713.9760299
186852.3221433 | | L4
L5
L5 | L4
L5
L5
L65 | 561942.4215249
-561942.4215249
521176.2939724
-521176.2939724 | 58771.4713978
-43021.4713978
167856.6326999
-164706.6326999 | -202345.4490539
711310.1630322
-874374.6751158
1206937.9405155 | | L6
L7
L7 | L67
L7
L7
L8 | 302607.3155569
-302607.3155569
265124.6565221
-265124.6565221 | -60073.5189728
43948.5189728
60639.6420522
-76764.6420522 | -72956.7684840
-187098.3263801
74650.3549613
268860.3552999 | | L8
L9 | L8
L98
L910
L109 | 261317.6107162
-261317.6107162
123354.8729295
-123354.8729295 | 89604.8739961
-96054.8739961
33575.5091319
-33575.5091319 | -280281.4877280
465941.2357203
174729.7692642
228176.3403189 | | L10
L11 | L611
L116
L1110
L1011 | 519258.4268665
-447258.4268665
114913.6369134
-114913.6369134 | 126015.0804996
-163515.0804996
81599.2910535
-81599.2910535 | 1244229.6070071
203421.1979892
768679.5307422
214805.6358112 | | L12
L12
L13 | L1112
L12
L12 | 147457.6518165
-147457.6518165
84037.4999872 | 47584.5979456
-47584.5979456
495.2980883 | 515191.5135846
228484.3567593
-148101.2567595 | | \$ LEFTSID | BP19 | -84037.4999872
RCES
-23469.3474605 | -495.2980883
4191.1187096 | 153054.2375427
0.0000000
0.0000000 | | LP3
LP4
LP5 | LBP2
LBP310
LBP4
LBP511
LBP613 | -16616.6801764
-17953.1053579
-23289.8416128
-25242.1847776
-19223.3059603 | 4057.2375503
3947.2748839
3873.2813801
3846.4792269
3853.2166920 | 0.000000
0.000000
0.000000
0.000000 | | LP7
LP8
P9 | LBP714
LBP8
BP19
LBP310 | -19223.3059603
-14852.0387154
-12840.2319136
-23469.3474605
-17953.1053579 | 3821.9324087
3807.0320679
4191.1187096
3947.2748839 | 0.000000
0.000000
0.000000
0.000000 | | LP11
LP12
LP13 | LBP511
LBP12
LBP613
LBP714 | -17933.1033379
-106157.2105241
-104013.0920900
-100591.1998068
-95775.6160843 | 3530.9868393
3548.6569275
3565.5398392 | 0.000000
0.0000000
0.0000000
0.0000000 | Figure B2. (Sheet 9 of 9) ``` STRUDL 'CUEX3' 'GTSTRUDL SOLUTION FOR TYPE 31 MONOLITH' TYPE PLANE FRAME UNITS FEET JOINT COORDINATES CUFRAM MODEL JOINTS 367 1 0 S 2 5.5 367 3 11 367 4 16.5 367 22 5 367 27.5 б 367 7 33 367 8 38.5 367 9 44 367 10 50.5 367 11 55 367 12 59.04 $ RIGID BLOCK 2 367 13 64 366 14 68.5 366 15 73 366 16 77.5 366 $ RIGID BLOCK 1 17 83.875 366 18 83.875 394.5 $ RIGID BLOCK 4 $ RIGID BLOCK 6 19 86.21 432 20 59.04 $ RIGID BLOCK 3 394.5 21 57.54 $ RIGID BLOCK 5 432 $ JOINTS AT ENDS OF FLEXIBLE LENGTHS 1211 55.04 367 1213 63.04 366 1716 79.04 366 1718 83.875 374 1817 83.875 392 1819 86.21 397 1918 86.21 429.5 1220 59.04 376 2012 59.04 392 2018 63.04 394.5 1820 79.04 394.5 2021 57.54 397 2120 57.54 429.5 2119 60.04 432 1921 83.71 432 $ JOINTS ON BASE AT PILE HEADS 358 'BP121' 0 'BP222' 5.5 358 358 'BP323' 11 'BP424' 16.5 358 'BP525' 22 358 27.5 'BP6' 358 'BP26' 33 358 'BP7' 38.5 358 'BP27' 44 358 'BP8' 50.5 358 'BP28' 55 358 'BP9' 59.5 358 ``` Figure B3. GTSTRUDL solution for CUFRAM Example 3--type 31 monolith with pile supports (Sheet 1 of 7) ``` 'BF29' 64 358 'BP10' 68.5 358 'BP1130' 73 358 'BP1231' 77.5 358 'BP.332' 82 358 'BP1433' 60.5 358 $ JOINTS AT BOTTOMS OF PILES (FICTITIOUS) 'PB121' 0 348 S 'PB222' 5.5 348 S 'PB323' 348 S 11 'PB424' 16.5 348 S 'PB525' 22 348 S 'PB6' 27.5. 348 S 'PB26' 33 348 S 'PB7' 38.5 348 S 'PB27' 348 S 44 'PB8' 50.5 348 S 'PB28' 348 S 55 'PB9' 59.5 348 S 'PB29' 348 S 64 'PB10' 68.5 318 S 'PB1130' 348 S 73 'PB1231' 77.5 348 S 'PB1332' 82 348 S 'PB1433' 86.5 348 S JOINT 1 RELEASES FORCE Y MEMBER INCIDENCES $ CUFRAM MODEL MEMBERS 1 1 2 2 2. 3 3 3 4 4 5 4 Ş 5 6 6 6 7 7 7 8 8 8 9 9 9 10 10 10 11 11 11 1211 12 1213 13 13 13 14 14 14 15 15 15 16 16 16 1716 17 1718 1617 18 1819 1918 19 1220 2012 20 2021 2120 21' 2018 1820 22 2119 1921 $ RIGID LINKS AT RIGID BLOCKS 1112 1211 12 1213 12 1213 1617 1716 17 1718 17 1718 ``` Figure B3. (Sheet 2 of 7) ``` 1817 1817 18 1819 18 1819 1918 1918 19 1220 12 1220 2012 2012 20 2021 20 2021 2120 2120 21 2018 20 2018 1820 1820 18 2119 21 2119 1921 1921 19 $ RIGID LINKS AT PILE HEADS 1 'BP121' 'LP121' 2 'BP222' 'LP222' 3 'BP323' 'LP323' 'LP424' 4 'BP424' 5 'BP525' 'LP525' 6 'BP6' 'LP6' 7 'BP26' 'LP26' 8 'BP7' 'LP7' 'LP27' 9 'BP27' 'LP8' 10 'BP8' 11 'BP28' 'LP28' 'LP9' 12 'BP9' 'LP29' 13 'BP29' 'LP10' 14 'BP10' 'LP1130' 15 'BP1130' 'LP1231' 16 'BP1231' 'LP1332' 17 'BP1332' 'LP1433' 17 'BP1433' $ PILES (FICTITIOUS) 'P1' 'PB121' 'BP121' 'P2' 'PB222' 'BP222' 'BP222' 'P22' 'PB222' 'P3' 'PB323' 'BP323' 'P23' 'PB323' 'BP323' 'P4' 'PB424' 'BP424' 'P24' 'PB424' 'BP424' 'P5' 'PB525' 'BP525' 'PB525' 'P25' 'BP525' 'P6' 'BP6' 'PB6' 'P26' 'PB26' 'BP26' 'P7' 'PB7' 'BP7' 'P27' 'PB27' 'BP27' 'P8' 'PB8' 'BP8' 'P28' 'PB28' 'BP28' 'P9' 'PB9' 'BP9' 'P29' 'PB29' 'BP29' 'P10' 'PB10' 'BP10' 'P11' 'PB1130' 'BP1130' 'P30' 'PB1130' 'PP1130' 'P12' 'PB1231' 'BF1231' 'P31' 'PB1231' 'BP1231' 'P13' 'PB1332' 'BP1332' 'P32' 'PB1332' 'BP1332' ``` Figure B3. (Sheet 3 of 7) ``` 'P32' 'PB1332' 'BP1332' 'P14' 'PB1433' 'BP1433' 'P33' 'PB1433' 'BP1433' MEMBER PROPERTIES $ CUFRAM MODEL MEMBERS 1 2 3 4 5 6 7 8 9 10 11 - PRISMATIC AX 162 AY 135 IZ 4374 12 13 14 15 16 - PRISMATIC AX 144 AY 120 IZ 3072 PRISMATIC AX 72 19 AY 60 IZ 384 PRISMATIC AX 87.03 AY 72.525 IZ 678.1733 17 18 20 21 22 PRISMATIC AX 45 AY 37.5 IZ 93.75 $ RIGID LINKS 1112 1213 1617 1718 1817 1819 1918 1220 2012 2021 2120 2018 - 1820 2119 1921 'LP121' 'LP222' 'LP323' 'LP424' 'LP525' 'LF6' - 'LP26' 'LP7' 'LP27' 'LP8' 'LP28' 'LP9' 'LP29' 'LP10' 'LP1130' - 'LP1231' 'LP1332' 'LP1433' PRISMATIC AX 6.5E4 IZ 1.75E6 s PILES 'P1' 'P2' 'P3' 'P4' 'P5' 'P6' 'P22' 'P23' 'P24' 'P25' 'P26' - STIFFNESS MATRIX COLUMNS 1 2 6 ROW 1 2.40E8 0 0 ROW 2. 0 6.588E6 -2.770000E6 ROW 6 0 -2.770E6 1.933333E6 'P7' 'P8' 'P9' 'P10' 'P11' 'P12' 'P13' 'P14' 'P27' 'P28' - 'P29' 'P30' 'P31' 'P32' 'P33' STIFFNESS MATRIX COLUMNS 1 2 6 ROW 1 2.40E8 0 0 ROW 2 0 9.876E6 -5.090000E6 ROW 6 0 -5.090E6 4.358333E6 CONSTANTS E 4.32E8 ALL CONSTANTS G 1.80E8 ALL LOADING 1 JOINT LOADS $ LOADS ON RIGID BLOCKS FORCE X -2.25000E4 Y 12 9.36000E4 MOMENT Z 1.79625E5 1.39248E5 MOMENT Z -2.88000E5 17 FORCE X -6.35220E5 Y FORCE X -8.25188E4 Y -6.52725E4 MOMENT Z -1.01719E4 18 19 21 FORCE Y -3.37500E4 FORCE X 2.53125E3 Y -5.40000E4 MOMENT Z 3.79688E3 20 $ EQUIVALENT JOINT LOADS FOR NONUNIFORM MEMBER LOADS 1718 FORCE X -2.02265E5 Y -1.17491E5 MOMENT Z 5.86675E5 FORCE X -1.75438E5 Y -1.17491E5 MOMENT Z -5.46434E5 1817 FORCE X -1.39777E5 Y -1.09688E5 MOMENT Z 5.98072E5 1819 FORCE X -3.60044E4 Y -1.09688E5 MOMENT Z -3.03370E5 1918 MEMBER LOADS $ UNIFORM MEMBER LOADS 1 2 3 4 5 6 7 8 9 10 11 FORCE Y UNIFORM W 1012.5 FORCE Y UNIFORM W 2587.5 12 13 14 15 16 FORCE X UNIFORM W -10800 19 FORCE X UNIFORM W -6750 20 FORCE Y UNIFORM W -5062.5 21 FORCE Y UNIFORM W ~6750 22 LOADING LIST ALL ``` Figure B3. (Sheet 4 of 7) STIFFNESS ANALYSIS PROBLEM - CUEX3 TITLE - GTSTRUDL SOLUTION FOR TYPE 31 MONOLITH ACTIVE UNITS FEET LB RAD DEGF SEC \$ CUFRAM JOINT DISPLACEMENTS LIST DISPLACEMENTS JOINTS - 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 | JOINT | X DISP. | Y DISP. | Z ROT. | |--|---|---|--| | JOINT 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 | X DISP. 0.000000000009010001803000270800036150004527000544200063600007284000838300091490009158000921900106290011349001160100319090070274 | Y DISP0000234 .0000198 .0000081000013700010070001674000246900033430004315000482500044770004003000347700028440002133 .00001000019000003899 | Z ROT. 0.000000000001600003200000510000070000008800000990000072000001 .000088 .000102 .0000166 .0000240 .0000385 .0000648 | | 20
21 | 0070274
0030238
0069991 | 0007935
0013557 | .0001110 | | | | | | Figure B3. (Sheet 5 of 7) ## \$ CUFRAM MODEL MEMBER FORCES LIST FORCES MEMBERS -1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16
17 18 19 20 21 22 | MEMBER | JOINT | AXIAL | SHEAR Y | BENDING Z | |---|---|--|--|--| | 1
1
1
1
2
2
3
3
4
4
5
5
6
6
6
7
7
8
8
9
9
10
11
11
12
12
13
13
14
14
15
15
16
16
17
17
18
18
18
18
18
18
18
18
18
18
18
18
18 | JOINT 1 2 2 3 3 4 4 5 5 6 6 7 7 8 8 9 9 10 11 11 12 13 13 14 15 16 17 18 18 19 18 18 19 18 12 20 | AXIAL 1146546.0601721 -1146546.0601721 1147927.6226504 -1147927.6226504 -1147927.6226504 1150706.3989491 -1150706.3989491 1154906.4658888 -1154906.4658888 -1154906.4658888 1160544.5011071 -1160544.5011071 -1164073.6457117 -1164073.6457117 -1164073.6457117 -1164073.6457117 -1168270.2158813 -1168270.2158813 -1175452.7757167 -1175452.7757167 -1175452.7757167 -1183325.4732491 -1183325.4732491 -1183325.4732491 -1191612.9870846 -1199832.0250229 -1199832.0250229 -1199832.0250229 -1199832.0250229 -1199832.0250229 -1199832.0250229 -1199832.0250229 -1199832.0250229 -1199832.0250229 -1198322.0250229 -11983823 -210027.1983823 -210027.1983823 -210027.1983823 -210027.1983823 -210027.1983823 | SHEAR Y -5616.6483490 | 527531.0716073 -543108.5750268 556125.9377995 -593236.1953509 619418.5398918 -647298.2985840 686872.7023437 -648091.5453318 701215.2717528 -503274.2340778 536527.1746451 -175040.1218432 214581.3205026 398445.6861965 -330084.1834609 1299592.4016025 -1224668.0714164 2931425.6736837 -2852566.5844454 4525217.9412141 -4447025.6618804 4466617.0606577 -1945413.9337789 1881143.1254875 -1810936.9508873 1973770.1747916 -1902258.3046306 2493010.3370416 -2348759.5749153 3606035.6032773 -3464147.3155861 4064079.7183486 -2293799.6204932 -1440758.5663971 -236318.7046525 -176718.1329506 -2849127.6779422 | | | 1918 | -210027.1983823
758072.3526359 | 12708.8257724
-223731.4694016 | -176718.1329506
-2849127.6779422 | | 19
20
20
21
21 | 2012
2021
2120
2018
1820 | -585272.3526359
346308.3094951
-126933.3094951
202967.1566813 | 223731.4694016
-23295.5712390
23295.5712390
184964.0546178
-103964.0546178 | -730575.8324835
-249227.7957119
-507878.2695550
1380774.4330935
930650.4407921 | | 22
22 | 2119
1921 | 23295.5575229 | 93183.3035908
66589.1964092 | 333158.9549112
-18417.6964164 | Figure B3. (Sheet 6 of 7) \$ PILES LIST FORCES MEMBERS 'P1' 'P2' 'P3' 'P4' 'P5' 'P6' 'P7' 'P8' 'P9' 'P10' 'P11' 'P12' 'P13' 'P14' 'P21' 'P22' 'P23' 'P24' 'P25' 'P26' 'P27' 'P28' 'P29' 'P30' 'P31' 'P32' 'P33' | MEMBER | JOINT | VXIVL | SHEAR Y | BENDING Z | |---|--|---|---|---| | MEMBER P1 P2 P3 P4 P5 P6 P7 P8 P9 P10 P11 P12 P13 P14 P22 P23 P24 P25 P26 | JOINT BP121 BP222 BP323 BP424 BP525 BP6 BP7 BP8 BP9 BP10 BP1130 BP1231 BP1332 BP1433 BP222 BP323 BP424 BP525 BP26 | 5616.6483491
4741.8981033
1945.2387402
-3275.7082461
-11684.7050615
-24166.8891170
-59246.0157230
-103553.4588502
-106476.3725263
-83449.3185584
-68236.3467800
-51178.7861683
-17100.9733084
24501.5886831
4741.8981033
1945.2387402
-3275.7082461
-11684.7050615
-40165.7870756 | 0.0000000
690.7812426
1389.3881585
2100.0334886
2819.0176263
3529.1446502
7182.5598844
8287.5139464
8215.9230519
8401.3392780
8474.9019621
8338.2377983
8217.4153264
8217.4121682
690.7812426
1389.3881585
2100.0334886
2819.0176263
4196.5701696 | 0.0000000 -291.6502189 -586.6788952 -886.9005407 -1190.7046786 -1490.6389435 -3718.4638901 -4271.4638026 -4219.1173198 -4301.1564349 -4326.1660706 -4238.2400273 -4168.3368701 -4168.3358461 -291.6502189 -586.6788952 -886.9005407 -1190.7046786 -1772.0673303 | | P27 | BP27 | -80228.8711792 | 7872.6975343 | -4070.0523393
-4220.9369567 | | P28
P29
P30
P31
P32 | BP28
BP29
BP1130
BP1231
BP1332 | -115786.2929312
-96070.0445070
-68236.3467800
-51178.7861683
-17100.9733084 | 8219.0380560
8246.7012622
8474.9019621
8338.2377983
8217.4153264
8217.4121682 | -4220.9369567
-4232.5646264
-4326.1660706
-4238.2400273
-4168.3368701
-4168.3358461 | | P33 | BP1433 | 24501.5886831 | 0617.4181002 | 4100.00001 | Figure B3. (Sheet 7 of 7) ### APPENDIX C: NOTATION Pile cross-sectional area Α AC Allowable pile axial compression force (KIPS) Allowable pile axial compression force for combined axial ACC compression and bending (KIPS) AM Allowable bending moment (KIP-FT) AT Allowable pile axial tension force (KIPS) ATT Allowable pile axial tension force for combined axial tension and bending (KIPS) Cross-sectional area at ξ A۽ Shear area at ξ $A_{v\varepsilon}$ b Pile batter Thickness of 2-D slice В Slope of the pile vertical (FT) per foot horizontal BATTER BM Bending moment at pile head for nonpinned head piles FPM*FV where FV = pile head shear for pinned head piles Base soil pressure at ith pressure point (PSF) BPR(I) Pile lateral stiffness (LB/IN) B11 B22 Pile axial stiffness (LB/IN) **B33** Pile moment stiffness (LB/IN) Lateral stiffness (LB) B13 CULHGT Height of culvert opening (FT) Width of culvert opening (FT) CULWID Width of 45-degree fillet in the culvert corners (FT) CULFIL **CSTMWD** Width of center stem (FT) Cosine of the angle between local x and global x C. Cosine of the angle between local x and global y $C_{\mathbf{v}}$ Cosine of α C~ Horizontal and vertical projections of pile rigid link dx, dy dL, dR Distances from centerline to line of action of rightside and leftside vertical shear forces 6 × 6 rigid link transformation matrix D D_f Pile head fixity coefficient D, Horizontal distance from outside stem face Distance from centerline to first base point (FT) DBASE(1) Distance from centerline to second base point and elevation at second base point (FT) DBASE(2), ELBASE(2) ``` Distance from centerline to ith pressure point (FT) DBPR(I) DCFBLD Distance from centerline at which load acts (FT) DCSTLD Distance from outside stem interior face at which load acts (FT) DCUL Distance from outside stem interior face to vertical side of culvert or the distance between culverts in the center stem (FT) Distance from centerline to ith load point (FT) DDFBLD(I) Distance from outside stem interior face to ith load point (FT) DDSTLD(I) DSTART Distance from centerline to intersection of pile centerline with base of structure (FT) Distance from outside stem interior face to ith stem point (FT) DSTEM(I) Distance between adjacent
piles in a sequence (FT) DSTEP DUPR(I) Distance from centerline to ith pressure point (FT) DVOID Distance from outside stem interior face to vertical side of void (FT) Modulus of elasticity Ε EC Modulus of elasticity of concrete (PSI) Elevation for the ith stem point E, Elevation of chamber water (FT) ELCHMW ELCLWC Effective water elevation in center stem culvert (FT) ELCLWS Effective water elevation in outside stem culvert (and outside stem void) (FT) Elevation at which the ith load acts (FT) ELCSLD(I) Elevation of center stem (FT) ELCSTM ELCUL Elevation of culvert floor (FT) ELCWL Effective water elevation in the leftside stem culvert (and leftside stem void) (FT) ELCUR Effective water elevation in the rightside stem culvert (and rightside stem void) (FT) Elevation at ith load point (FT) ELDSLD(I) Elevation of chamber floor (FT) ELFLOR Elevation of ground-water surface (FT) ELGW ELLAY Elevation at top layer (FT) Elevation of ith pressure point (FT) ELPR(I) Elevation of ith stem point (FT) ELSTEM(I) ELSURW Elevation of surcharge water surface (FT) Elevation of ith tie member (FT) ``` ELTIE(I) - ELVOID Elevation of bottom of void opening (FT) - ELWPRE(I) Elevation of ith pressure point (FT) - EHSPR(I) Effective horizontal soil pressure at ith pressure point (PSF) - ESSPR(I) Effective soil shear stress at ith pressure point (PSF) - EVSPR(I) Effective vertical soil pressure at ith pressure point (PSF) - f_{xp} Pile head shear force - f_{yp} Pile head axial force - $\tilde{\Sigma}$ 3n \times 1 vector of loads directly to the joints including the static equivalents of surface loads acting on the rigid blocks and necessary equilibrants of unbalanced vertical and/or moment resultants arising from user-supplied soil base pressure - F_{ab} 6 \times 1 vector of global force components at points a and b - F_e 3n × 1 vector if fixed end forces - F_{eab} 6 × 1 vector o₋ fixed end forces at ends of the flexible length in the local coordinate directions - \mathbf{F}_{eij} 6 × 1 vector of fixed end forces at joints i and j in global coordinate directions - \underline{F}_{pj} 3 × 1 vector of pile force acting on joint j - FLRFIL Width of 45-degree fillet at floor-stem intersection - FLRWID Distance from centerline to outside stem interior face (FT) - FMM Moment magnification factor for amplification effect of axial compression on bending - FPM Factor for evaluating maximum bending moment in pinned head piles - G Shear modulus - GAMMST Moist soil unit weight (PCF) - GAMSAT Saturated soil unit weight (PCF) - GAMWAT Unit weight of water (PCF) - HCFBLD Magnitude of horizontal load component (PLF) - HCSLD Magnitude of horizontal load component (PLF) - HCSTLD Magnitude of horizontal load component (PLF) - HDFBLD(I) Magnitude of horizontal load at ith load point (PCF) - HDSLD(I) Magnitude of horizontal load at ith load point (PCF) - HDSTLD(I) Magnitude of horizontal load at ith load point (PCF) - HTIE(I) Depth of ith tie member - I Pile cross-sectional moment of inertia - I_{ξ} Cross-sectional moment of inertia at ξ - k Global stiffness matrix - k' Local stiffness matrix - k_A Axial stiffness coefficient - KHB, KHT Horizontal pressure coefficients at bottom and top of layer, respectively - KVB, KVT Shear coefficients at bottom and top of layer, respectively - 1 Width of structure base or flexible length of a member - L Pile length - Mp Pile head moment - M₁ Moment resultant about chamber floor centerline - M₂ Final unbalanced vertical and moment - M₃ Unbalanced moment - M_{ξ} Bending moment at ξ - NLDS Number (1 to 10) of concentrated loads - NPTS Number (2 to 21) of points on input pressure distribution - NSTART Pile number at start of a sequence - NSTEP Step in pile number - NSTOP Pile number of last pile in sequence - NTIES Number (0 to 5) of void ties - NUM Number (1 to 5) of horizontal soil layers - OSFC Load case factor for pile in compression - OSFT Load case factor for pile in tension - p_{actual} Adjusted base pressure - p_{inout} User-specified pressure - p, Uniform base pressure - px Pressure due to unbalanced moment - p₁ Base pressure at centerline - p₂ Base pressure at extreme edge of base - PA Pile cross-sectional area (IN²) - PAXCO Coefficient for pile axial stiffness - PCT Fraction of uniform base reaction to be applied at centerline - PE Pile modulus of elasticity (PSI) - PI Pile moment of inertia (IN4) - PL Pile length (FT) - PR Poisson's ratio for concrete - P_{ε} Axial stress resultant at ξ - R Factor prescribed by user - R Transformation matrix - R^T Transpose of R RLF Rigid block reduction factor for flexible length ($0 \le RLF \le 1$) SCHT, SCHB Coefficient for the horizontal soil pressure at top and bottom of layer, respectively SCVT, SCVB Coefficient for soil shear stress at top and bottom of layer, respectively SURCH Surface surcharge load S_{α} Sine of α SS₁ Constant soil stiffness coefficient (LB/IN²) SS₂ Linear soil stiffness coefficient (LB/IN³) $\mathbf{u_p}$, $\mathbf{v_p}$ Translation components of displacement perpendicular and parallel to the pile axis, respectively U $3n \times 1$ vector of joint displacements U_{ab} 6 × 1 vector of global displacements at point a and b UPLEFT Effective uplift water elevation at extreme leftside of base (FT) UPR(I) Uplift pressure at ith pressure point (PSF) UPRITE Effective uplift water elevation at extreme rightside of base (FT) V Net vertical reaction of applied loads V, Vertical resultant of user-specified base pressure distribution V_R , V_L Resultants of vertical stem shear forces V_{\star} , M_{\star} Vertical and moment unbalances remaining after combining resultants of applied loads and user-supplied base reaction VCFBLD Magnitude of vertical load component (PLF) VCSLD Magnitude of vertical load component (PLF) VCSTLD Magnitude of vertical load component (PLF) VDFBLD(I) Magnitude of vertical load at ith load point (PSF) VDSLD(I) Magnitude of vertical load at ith load point (PSF) VDSTLD(I) Magnitude of vertical load at ith load point (PSF) VOIDHT Height of void opening (FT) VOIDWD Width of void opening (FT) V_{ϵ} Shear force at ξ WPRE(I) Pressure at ith pressure point (PSF) x Distance from base centerline, positive to the right γ_{MST} Moist soil unit weight (PCF) γ_{SAT} Saturated soil unit weight (PCF) $\theta_{\rm p}$ Pile head rotation - σ +1 for loads on top surface 0 for self weight of member -1 for loads on bottom surface | | Title | Date | |---------------------------|---|----------------------------------| | Technical Report K-78 1 | List of Computer Programs for Computer-Aided Structural Engineering | Feb 1978 | | Instruction Report O-79 2 | User's Guide. Computer Program with Interactive Graphics for
Analysis of Plane Frame Structures (CFRAME) | Mar 1979 | | Technical Report K-80-1 | Survey of Bridge-Oriented Design Software | Jan 1980 | | Technical Report K-80 2 | Evaluation of Computer Programs for the Design/Analysis of
Highway and Railway Bridges | Jan 1980 | | Instruction Report K-80-1 | User's Guide: Computer Program for Design/Review of Curvilinear Conduits/Culverts (CURCON) | Feb 1980 | | Instruction Report K-80-3 | A Three-Dimensional Finite Element Data Edit Program | Mar 1980 | | Instruction Report K-80-4 | A Three-Dimensional Stability Analysis/Design Program (3DSAD) Report 1: General Geometry Module Report 3: General Analysis Module (CGAM) Report 4: Special-Purpose Modules for Dams (CDAMS) | Jun 1980
Jun 1982
Aug 1983 | | Instruction Report K-80-6 | Basic User's Guide. Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Dec 1980 | | Instruction Report K-80-7 | User's Reference Manual. Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Dec 1980 | | Technical Report K-80-4 | Documentation of Finite Element Analyses Report 1: Longview Outlet Works Conduit Report 2: Anchored Wall Monolith, Bay Springs Lock | Dec 1980
Dec 1980 | | Technical Report K-80-5 | Basic Pile Group Behavior | Dec 1980 | | Instruction Report K-81-2 | User's Guide: Computer Program for Design and Analysis of Sheet Pile Walls by Classical Methods (CSHTWAL) Report 1: Computational Processes Report 2: Interactive Graphics Options | Feb 1981
Mar 1981 | | Instruction Report K-81-3 | Validation Report. Computer Program for Design and Analysis of Inverted-T Retaining Walls and Floodwalls (TWDA) | Feb 1981 | | Instruction Report K-81-4 | User's Guide: Computer Program for Design and Analysis of Cast-in-Place Tunnel Linings (NEWTUN) | Mar 1981 | | Instruction Report K-31-6 | User's Guide: Computer Program for Optimum Nonlinear Dynamic Design of Reinforced Concrete Slabs Under Blast Loading (CBARCS) | Mar 1981 | | Instruction Report K-81-7 | User's Guide: Computer Program for Design or Investigation of Orthogonal Culverts (CORTCUL) | Mar 1981 | | Instruction Report K-81-9 | User's Guide: Computer Program for Three-Dimensional Analysis of Building Systems (CTABS80) | Aug 1981 | | Tr hnical Report K-81-2 | Theoretical Basis for CTABS90: A Computer Program for
Three-Dimensional Analysis of Building Systems | Sep 1981 | | Instruction Report K-82-6 | User's Guide: Computer Program for Analysis of Beam-Column Structures with Nonlinear Supports (CBEAMC) | Jun 1982 | (Continued) ## (Continued) | | elfiT | Date | |-----------------------------|---|--| | Instruction Report K-82-7 | User's Guide. Computer Program for Bearing Capacity Analysis of Shallow
Foundations (CBEAR) | Jun 1982 | | Instruction Report K-83-1 | User's Guide. Computer Program with Interactive Graphics for
Analysis of Plane Frame Structures (CFRAME) | Jan 1983 | | Instruction Report K-83-2 | User's Guide. Computer Program for Generation of Engineering Geometry (SKETCH) | Jun 1983 | | Instruction Report K-83-5 | User's Guide. Computer Program to Calculate Shear, Moment, and Thrust (CSMT) from Stress Results of a Two-Dimensional Finite Element Analysis | Jul 1983 | | Technical Report K-83-1 | Basic Pile Group Behavior | Sep 1983 | | Technical Report K 83-3 | Reference Manual. Computer Graphics Program for Generation of
Engineering Geometry (SKETCH) | Sep 1983 | | Technical Report K-83-4 | Case Study of Six Major General-Purpose Finite Element Programs | Oct 1983 | | Instruction Report K 84-2 | User's Guide. Computer Program for Optimum Dynamic Design of Nonlinear Metal Plates Under Blast Loading (CSDOOR) | Jan 1984 | | Instruction Report K-94-7 | User's Guide: Computer Program for Determining Induced Stresses and Consolidation Settlements (CSETT) | Aug 1984 | | Instruction Report K-84-8 | Seepage Analysis of Confined Flow Problems by the Method of
Fragments (CFRAG) | Sep 1984 | | Instruction Report K-84-11 | User's Guide for Computer Program CGFAG, Concrete General Flexure Analysis with Graphics | Sep 1984 | | Technical Report K-84-3 | Computer-Aided Drefting and Design for Corps Structural
Engineers | Oct 1984 | | Technical Report ATC-86 5 | Decision Logic Table Formulation of ACI 318-77, Building Code
Requirements for Reinforced Concrete for Automated Con-
straint Processing, Volumes I and II | Jun 1986 | | Technical Report ITL-87-2 | A Case Committee Study of Finite Element Analysis of Concrete Flat Slabs | Jan 1987 | | Instruction Report ITL-87-1 | User's Guide. Computer Program for Two-Dimensional Analysis of U-Frame Structures (CUFRAM) | Apr 1987 | | Instruction Report ITL-87-2 | User's Guide. For Concrete Strength Investigation and Design (CASTR) in Accordance with ACI 318-83 | May 1987 | | Technical Report ITL-87 6 | Finite Element Mett.od Package for Solving Steady-State Seepage
Problems | May 1987 | | Instruction Report ITL-87-3 | User's Guide. A Three Dimensional Stability Analysis/Design
Program (3DSAD) Module
Report 1: Revision 1: General Geometry
Report 2: General Loads Module
Report 6: Free-Body Module | Jun 1987
Jun 1987
Sep 1989
Sep 1989 | (Continued) ## (Continued) | | Title | D ate | |-----------------------------|---|----------------------| | Instruction Report ITL-87-4 | User's Guide. 2-D Frame Analysis Link Program (LINK2D) | Jun 1987 | | Technical Report ITL-87-4 | Finite Element Studies of a Horizontally Framed Miter Gate Report 1: Initial and Refined Finite Element Models (Phases A, B, and C), Volumes I and II Report 2: Simplified Frame Model (Phase D) Report 3: Alternate Configuration Miter Gate Finite Element Studies-Open Section Report 4: Alternate Configuration Miter Gate Finite Element Studies-Closed Sections Report 5: Alternate Configuration Miter Gate Finite Element | Aug 1987 | | | Studies-Additional Closed Sections Report 6: Elastic Buckling of Girders in Horizontally Framed Miter Gates Report 7: Application and Summary | | | Instruction Report GL-87-1 | User's Guide: UTEXAS2 Slope-Stability Package, Volume I, User's Manual | Aug 1987 | | Instruction Report ITL-87-5 | Sliding Stability of Concrete Structures (CSLIDE) | Oct 1987 | | Instruction Report ITL 87-6 | Criteria Specifications for and Validation of a Computer Program for the Design or Investigation of Horizontally Framed Miter Gates (CMITER) | Dec 1987 | | Technical Report ITL-87-8 | Procedure for Static Analysis of Gravity Dams Using the Finite
Element Method Phase 1a | Jan 1988 | | Instruction Report ITL-88-1 | User's Guide: Computer Program for Analysis of Planar Grid Structures (CGRID) | Feb 1988 | | Technical Report ITL-88-1 | Development of Design Formulas for Ribbed Mat Foundations on Expansive Soils | Apr 1988 | | Technical Report ITL-88-2 | User's Guide: Pile Group Graphics Display (CPGG) Post-
processor to CPGA Program | Apr 1988 | | Instruction Report ITL 88 2 | User's Guide for Design and Investigation of Horizontally Framed Miter Gates (CMITER) | Jun 1988 | | Instruction Report ITL-88-4 | User's Guide for Revised Computer Program to Calculate Shear,
Moment, and Thrusi (CSMT) | Sep 1988 | | Instruction Report GL-87-1 | User's Guide. UTEXAS2 Slope-Stability Package, Volume II,
Theory | Feb 1989 | | Yechnical Report ITL-89-3 | User's Guide. Pile Group Analysis (CPGA) Computer Group | Jul 1989 | | Technical Report ITL-89-4 | CBASIN-Structural Design of Saint Anthony Falls Stilling Basins
According to Corps of Engineers Criteria for Hydraulic
Structures; Computer Program X0098 | Aug 198 _₺ | (Continued) ## (Concluded) | | Title | Date | |-----------------------------|--|----------| | rechnical Report ITL 89-5 | CCHAN-Structural Design of Rectangular Channels According to Corps of Engineers Criteria for Hydraulic Structures; Computer Program X0097 | Aug 1989 | | Technical Report ITL-89-6 | The Response-Spectrum Dynamic Analysis of Gravity Dams Using the Finite Element Method; Phase II | Aug 1989 | | Contract Report ITL-89-1 | State of the Art on Expert Systems Applications in Design,
Construction, and Maintenance of Structures | Sep 1989 | | Instruction Report ITL-90-1 | User's Guide. Computer Program for Design and Analysis of Sheet Pile Walls by Classical Methods (CWALSHT) | Feb 1990 | | Fechnical Report ITL-90-3 | Investigation and Design of U-Frame Structures Using Program CUFRBC Volume A: Program Criteria and Documentation Volume B: User's Guide for Basins Volume C: User's Guide for Channels | May 1990 | | Instruction Report ITL-90-6 | User's Guide. Computer Program for Two-Dimensional Analysis of U-Frame or W-Frame Structures (CWFRAM) | Sep 1990 |